

Contents
CHAPTER 1 ... 1

Nationality, Citizenship, and Immigration .. 1

A. NATIONALITY, CITIZENSHIP, AND PASSPORTS .. 1

1. Fitisemanu v. United States .. 1

2. Indication of Sex on U.S. Passports .. 9

a. Zzyym v. Pompeo .. 9

b. Morris v. Pompeo .. 15

3. Citizenship Claims in Cases of Assisted Reproductive Technology (“ART”)....................... 17

4. U.S. Passports Invalid for Travel to North Korea .. 22

B. IMMIGRATION AND VISAS .. 22

1. Nonreviewability .. 22

a. Bautista-Rosario v. Mnuchin ... 22

b. Nkrumah v. Pompeo ... 29

c. Consular Nonreviewability .. 31

2. Diversity Visa Lottery .. 31

3. Cuthill v. Pompeo .. 36

4. Litigation regarding the EB-5 Immigrant Investor Program (Wang) 37

5. Visa Regulations and Restrictions ... 42

a. Measures in response to the COVID-19 pandemic .. 42

b. Proclamation 9645 ... 46

c. Restrictions on nonimmigrant visas likely to support PRC military technology 58

d. Changes to visa regulations regarding birth tourism .. 59

e. Other visa restrictions ... 60

f. Proclamation 9945: Suspension of Entry of Immigrants Who Will Financially Burden the

United States Healthcare System ... 60

g. Visa Ineligibility on Public Charge Grounds ... 61

7. Removals and Repatriations ... 61

C. ASYLUM, REFUGEE, AND MIGRANT ISSUES .. 62

1. Temporary Protected Status .. 62

a. Yemen ... 62

b. Somalia ... 62

c. South Sudan .. 62

d. Ramos v. Nielsen and other litigation ... 63

2. Deferred Enhanced Departure ... 71

3. Refugee Admissions and Resettlement .. 71

4. Rohingya Refugees ... 76

5. Migration Protection Protocols (“MPP”) .. 77

6. Eligibility for Asylum ... 86

a. Capital Area Immigrants’ Rights Coalition v. Trump ... 86

b. East Bay Sanctuary Covenant v. Trump .. 90

7. Asylum Cooperative Agreements ... 93

Cross References .. 94

1

CHAPTER 1

Nationality, Citizenship, and Immigration

A. NATIONALITY, CITIZENSHIP, AND PASSPORTS

1. Fitisemanu v. United States

On April 14, 2020, the United States submitted its brief on appeal in the U.S. Court of
Appeals for the Tenth Circuit in Fitisemanu v. United States, Nos. 20-4017 & 20-4019, a
case concerning whether American Samoa—a U.S. territory—is “in the United States”
for purposes of the Citizenship Clause of the Fourteenth Amendment to the U.S.
Constitution. The district court held that American Samoa is “in the United States,”
meaning nearly every person born in American Samoa would be a U.S. citizen at birth
under the Fourteenth Amendment instead of a U.S. national. See Digest 2015 at 6-11 for
discussion of the D.C. Circuit’s holding (contrary to the district court’s decision in
Fitisemanu) on the same issue in Tuaua v. United States, 788 F.3d 300 (D.C. Cir. 2015),
cert. denied, 579 U.S. ___, 136 S. Ct. 2461 (2016). Excerpts follow from the U.S. brief on
appeal in Fitisemanu. The United States filed its reply brief on May 26, 2020 (not
excerpted herein) and the Tenth Circuit held oral argument on September 23, 2020. The
Government of American Samoa intervened to oppose the holding that American
Samoa is “in the United States,” arguing that “the people of American Samoa do not
want U.S. citizenship at this time,” and it would be an “exercise of paternalism—if not
overt cultural imperialism" for federal courts to impose U.S. citizenship on a population
that does not want it. Excerpts follow from the April 14, 2020 U.S. brief on appeal in the
Tenth Circuit in Fitisemanu.

2 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

* * * *

I. American Samoa Is Not “In The United States” For Purposes of The Citizenship Clause

The Citizenship Clause of the Fourteenth Amendment provides that “[a]ll persons born or

naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United

States and of the State wherein they reside.” U.S. Const. amend. XIV, § 1, cl. 1. Constitutional

text, judicial precedent, and historical practice all demonstrate that American Samoa is not “in

the United States” for purposes of the Citizenship Clause. The district court’s contrary

conclusion principally rests on a clear misreading of United States v. Wong Kim Ark, 169 U.S.

649 (1898), which neither presented nor addressed the geographic scope of the phrase “in the

United States” for purposes of the Citizenship Clause.

A. Constitutional Text, Judicial Precedent, and Historical Practice Confirm That

Unincorporated Territories Are Not “In the United States”

1. The correct reading of the Citizenship Clause is that U.S. territories are not “in the

United States” within the meaning of the Clause, because that phrase encompasses only the 50

States and the District of Columbia. From the outset, the Constitution envisioned a United States

consisting of states that had ratified the Constitution and one federal district carved from those

states, along with future states as Congress saw fit to admit them into the Union. U.S. Const. art.

I, § 8, cl. 17; art. IV, § 3, cl. 1; art. VII. Those states were to exercise concurrent sovereignty

with the federal government. See U.S. Const. amend. X… These provisions set out a

fundamental distinction between “the United States” and the territories belonging to the United

States.

In addition, while the Citizenship Clause of the Fourteenth Amendment is confined to

individuals born “in the United States, and subject to the jurisdiction thereof,” the Thirteenth

Amendment prohibits slavery “within the United States, or any place subject to their

jurisdiction.” U.S. Const. amend. XIII, § 1 (emphasis added). The Thirteenth Amendment’s

broader language demonstrates that “there may be places subject to the jurisdiction of the United

States but which are not incorporated into it, and hence are not within the United States in the

completest sense of those words.” Downes v. Bidwell, 182 U.S. 244, 336-37 (1901) (White, J.,

concurring); see also id. at 251 (opinion of Brown, J.). The Eighteenth Amendment used similar

language distinguishing between “the United States” and the territories, barring “the

manufacture, sale, or transportation of intoxicating liquors within, the importation thereof into, or

the exportation thereof from the United States and all territory subject to the jurisdiction thereof

for beverage purposes.” U.S. Const. amend. XVIII, § 1.

2. Consistent with this clear textual distinction, the Supreme Court has long recognized

that not all constitutional provisions—including specifically the Citizenship Clause of the

Fourteenth Amendment—apply in U.S. territories of their own force. In the Insular Cases—a

series of decisions about the application of the Constitution to territories the United States

acquired at the turn of the 20th century, such as the Philippines, Puerto Rico, and Guam—the

Supreme Court explained that the Constitution has more limited application in “unincorporated

Territories” that are not intended for statehood than it does in States and “incorporated

Territories surely destined for statehood.” Boumediene v. Bush, 553 U.S. 723, 756-57 (2008). In

those cases, the Supreme Court set out a “general rule” that in an “unincorporated territory,” the

3 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Constitution does not necessarily apply in full. United States v. Verdugo-Urquidez, 494 U.S. 259,

268 (1990).

The Supreme Court has explained that this rule is necessary to allow the United States

flexibility in acquiring, governing, and relinquishing territories. For example, the Court has

observed that some territories (such as the former Spanish colonies) operated under civil-law

systems quite unlike our own, and in some cases, like the Philippines, “a complete

transformation of the prevailing legal culture would have been not only disruptive but also

unnecessary, as the United States intended to grant independence to that Territory.” Boumediene,

553 U.S. at 757-58. Such lands “are territories belonging to, but not a part of the Union of states

under the Constitution,” and such territories “are not a part of the United States in the sense that

they are subject to and enjoy the benefits or protection of the Constitution, as do the states which

are united by and under it.” Hooven & Allison Co. v. Evatt, 324 U.S. 652, 673, 678 (1945),

overruled in part on other grounds by Limbach v. Hooven & Allison Co., 466 U.S. 353, 360-61

(1984).

While some of the Insular Cases may present difficult questions about whether

constitutional provisions that are textually silent as to their geographic scope apply in

unincorporated territories, the Supreme Court has recognized that provisions like the Citizenship

Clause that are expressly limited to “the United States” do not extend to unincorporated

territories like American Samoa. In Downes v. Bidwell, for example, the Court held that Puerto

Rico is not part of “the United States” for purposes of the Tax Uniformity Clause of the

Constitution, which states that “all Duties, Imposts and Excises shall be uniform throughout the

United States.” U.S. Const. art. I, § 8, cl. 1; see Downes, 182 U.S. at 263, 277-78, 287 (opinion

of Brown, J.); id. at 341-42 (White, J., concurring); id. at 346 (Gray, J. concurring).

Justice Brown explained that, from a review of the Constitution’s text and history, “it can

nowhere be inferred that the territories were considered a part of the United States.” Downes,

182 U.S. at 250-51. The Thirteenth Amendment distinguishes between places “within the United

States, or subject to their jurisdiction,” U.S. Const. amend. XIII, § 1, while the Citizenship

Clause applies only where a person is both “born or naturalized in the United States and subject

to the jurisdiction thereof,” U.S. Const. amend. XIV, § 1, cl. 1. That textual distinction “show[s]

that there may be places within the jurisdiction of the United States that are no part of the

Union,” Downes, 182 U.S. at 251 (opinion of Brown, J.); see id. at 336-37 (White, J.,

concurring).

As particularly relevant here, the Justices in the majority in Downes recognized that the

Constitution should not be read to automatically confer citizenship on inhabitants of U.S.

territories. Justice Brown explained that “the power to acquire territory by treaty implies, not

only the power to govern such territory, but to prescribe upon what terms the United States will

receive its inhabitants.” 182 U.S. at 279; see id. at 306 (White, J., concurring); id. at 345-46

(Gray, J., concurring). The right to acquire territory “could not be practically exercised if the

result would be to endow the inhabitants with citizenship of the United States.” Id. at 306

(White, J., concurring). Indeed, Justice Brown observed that, as a historical matter, Congress has

needed the flexibility to make a variety of arrangements for the territories, especially at the time

they were acquired by the United States. Id. at 250-56 (discussing the territories of Louisiana,

Florida, Hawaii, and the Philippines). The Justices in the majority thus recognized that when the

United States acquires various territories, the decision to afford citizenship is to be made by

Congress. Id. at 280 (opinion of Brown, J.) (“In all these cases there is an implied denial of the

4 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

right of the inhabitants to American citizenship until Congress by further action shall signify its

assent thereto.”); see id. at 306 (White, J., concurring); id. at 345-46 (Gray, J., concurring).

Since Downes, the Supreme Court has continued to recognize that persons born in U.S.

territories obtain citizenship only by Act of Congress, not through the Citizenship Clause. In

Barber v. Gonzales, 347 U.S. 637 (1954), the Supreme Court noted that individuals “born in the

Philippines” during its territorial period “were American nationals entitled to the protection of

the United States and conversely owing permanent allegiance to the United States,” but could not

“become United States citizens.” Id. at 639 n.1; see Toyota v. United States, 268 U.S. 402, 410-

11 (1925). Similarly, in Rabang v. Boyd, 353 U.S. 427 (1957), the Supreme Court rejected “the

erroneous assumption that Congress was without power to legislate the exclusion of Filipinos in

the same manner as ‘foreigners’” during the Philippines’ period as a U.S. territory, quoting

Justice Brown’s opinion in Downes to reaffirm Congress’s power “to prescribe upon what terms

the United States will receive [a territory’s] inhabitants, and what their status shall be.” Id. at

432. These cases underscore that “[n]ationality and citizenship are not entirely synonymous; one

can be a national of the United States and yet not a citizen,” as in the case of “residents of

American Samoa.” Miller v. Albright, 523 U.S. 420, 467 n.2 (1998) (Ginsburg, J., dissenting).

3. Congress’s flexibility in acquiring and governing territories—including the power to

determine whether and when the inhabitants of territories acquired by the United States become

citizens or nationals—has proven important over time. See Downes, 182 U.S. at 279-80 (opinion

of Brown, J.). For example, in 1898, when the United States acquired Puerto Rico and the

Philippines from Spain by the Treaty of Paris, the Treaty provided that “[t]he civil rights and

political status of the native inhabitants of the[se] territories . . . shall be determined by the

Congress.” Treaty of Paris, U.S.-Spain, art. IX, Dec. 10, 1898, 30 Stat. 1754, 1759. Congress

later extended U.S. citizenship to residents of Puerto Rico, see Organic Act of 1917 (Jones Act),

ch. 145, § 5, 39 Stat. 951, 953; see also Nationality Act of 1940, § 202, 54 Stat. 1137, 1139, but

it provided that residents of the Philippines would be “citizens of the Philippine Islands,” rather

than citizens of the United States, Autonomy Act, ch. 416, § 2, 39 Stat. 546 (1916); see Barber,

347 U.S. at 639 n.1. Similarly, although the United States acquired Guam in 1898, see Treaty of

Paris, art. II, 30 Stat. at 1755, Congress did not extend citizenship based on birth in Guam until

1950, see Organic Act of Guam, ch. 512, § 4, 64 Stat. 384-85. The United States acquired the

U.S. Virgin Islands in 1917, see Convention Between the United States and Denmark for

Cession of the Danish West Indies, U.S.-Den., Aug. 4, 1916, 39 Stat. 1706, but Congress did not

extend citizenship based on birth there until 1927, and only under certain conditions, see Act of

Feb. 25, 1927, ch. 192, 44 Stat. 1234.

The “years of past practice in which territorial citizenship has been treated as a statutory,

and not a constitutional right,” Tuaua v. United States, 788 F.3d 300, 308 n.7 (D.C. Cir. 2015),

confirms that the Citizenship Clause does not afford citizenship to those born in American

Samoa. Congress has long understood that it has the authority to decide whether and when to

deem residents of U.S. territories (particularly residents of unincorporated territories) to be U.S.

citizens or nationals, and Congress has exercised that authority to fashion rules for individual

territories based on their particular characteristics and political futures. Downes, 182 U.S. at 251-

58, 267-70 (opinion of Brown, J.). Congress’s longstanding practice provides strong evidence

that the Citizenship Clause was not intended to override Congress’s plenary powers with respect

to unincorporated territories like American Samoa. See Jackman v. Rosenbaum Co., 260 U.S. 22,

31 (1922) (Holmes, J.) (“If a thing has been practiced for two hundred years by common

consent, it will need a strong case for the Fourteenth Amendment to affect it.”); Tuaua, 788 F.3d

5 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

at 308 n.7 (“[N]o one acquires a vested or protected right in violation of the Constitution by long

use. . . . Yet an unbroken practice . . . openly [conducted] . . . by affirmative state action . . . is

not something to be lightly cast aside.” (alterations in original) (quoting Walz v. Tax Comm’n of

N.Y., 397 U.S. 664, 678 (1970))).

4. In light of the Constitutional text, the Supreme Court’s decisions, and the unbroken

historical practice concerning the Citizenship Clause’s application to unincorporated territories,

every court of appeals to have considered the question has held that individuals born in

unincorporated territories do not receive citizenship by virtue of the Citizenship Clause. Courts

of appeals, for example, have uniformly held that the Citizenship Clause does not apply to

individuals born in the Philippines while it was a U.S. territory. See Nolos v. Holder, 611 F.3d

279, 282-84 (5th Cir. 2010) (per curiam); Lacap v. INS, 138 F.3d 518, 519 (3d Cir. 1998) (per

curiam); Valmonte v. INS, 136 F.3d 914, 917-20 (2d Cir. 1998); Rabang v. INS, 35 F.3d 1449,

1451-53 (9th Cir. 1994); see also Thomas v. Lynch, 796 F.3d 535, 540-41 (5th Cir. 2015)

(holding that a U.S. military base in Germany “was not ‘in the United States’ for purposes of the

Fourteenth Amendment”). As those courts have explained, Downes “provides authoritative

guidance on the territorial scope of the term ‘the United States’ in the Fourteenth Amendment,”

Valmonte, 136 F.3d at 918, and makes clear that, “as used in the Constitution, the term ‘United

States’ does not include all territories subject to the jurisdiction of the United States

government,” Rabang, 35 F.3d at 1453.

Indeed, the D.C. Circuit reached the same conclusion with respect to American Samoa.

As it observed, “there is no material distinction between nationals born in American Samoa and

those born in the Philippines prior to its independence in 1946,” such that “the extension of

citizenship to the American Samoan people would necessarily implicate the United States

citizenship status of persons born in the Philippines during the territorial period—and potentially

their children through the operation of statute.” Tuaua, 788 F.3d at 305 n.6; see generally 8

U.S.C. § 1401 (outlining acquisition of citizenship by birth for individuals born abroad). That

court, too, relied on Downes and the Insular Cases more generally in rejecting the claim pressed

by plaintiffs here. Tuaua, 788 F.3d at 306, 308.

Courts have applied this understanding to other constitutional provisions as well. The

Ninth Circuit, for example, has rejected the suggestion that Congress exceeds its power to create

“an uniform Rule of Naturalization . . . throughout the United States,” U.S. Const. art. I, § 8, cl.

4, when it creates unique rules applicable to territories; because unincorporated territories are not

part of “the United States” for purposes of that clause, the Constitution “does not require”

application of “federal immigration law” to an unincorporated territory, Eche v. Holder, 694 F.3d

1026, 1031 (9th Cir. 2012). Indeed, Congress has in the past treated the Philippines as a foreign

country for purposes of the immigration laws during its territorial period, see generally Rabang,

353 U.S. at 432; Hooven & Allison, 324 U.S. at 677-78; Philippine Independence Act, § 8, 48

Stat. 456, 462-63 (1934), and has created immigration rules with specific application to other

territories, see Eche, 694 F.3d at 1027 (Northern Mariana Islands). American Samoa is currently

the only U.S. territory permitted to set its own immigration and border control policies. See 8

U.S.C. § 1101(a)(38) (excluding American Samoa from general definition of the “United States”

for purposes of application of the Immigration and Nationality Act, except as otherwise

specified); see generally Office of Insular Affairs, U.S. Dep’t of the Interior, American Samoa.

B. The District Court’s Contrary Holding Misreads Wong Kim Ark

1. In the face of all this, the district court reasoned that the Supreme Court’s decision in

United States v. Wong Kim Ark, 169 U.S. 649 (1898), required the conclusion that the

6 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Citizenship Clause applies in unincorporated territories. … That misreads the case, which neither

presented nor addressed the question of the Citizenship Clause’s geographic scope.

The only “question presented” in Wong Kim Ark was “whether a child born in the United

States, of parents of Chinese descent, who at the time of his birth are subjects of the emperor of

China, and are there carrying on business, and are not employed in any diplomatic or official

capacity under the Emperor of China, becomes at the time of his birth a citizen of the United

States, by virtue of the first clause of the fourteenth amendment.” 169 U.S. at 653. The Court

answered that question in the affirmative. Id. at 705. In doing so, the Court did not dwell on the

undisputed proposition that the plaintiff in that case had been born “in the United States” for

purposes of the Citizenship Clause, because he was born in a State (California). See id. at 652.

Instead, the Court simply addressed the question whether the plaintiff was “subject to the

jurisdiction” of the United States. See id. at 653. The Court’s affirmative answer to that

particular question, id. at 705, in no way suggests that a person born in an unincorporated

territory is covered by the Citizenship Clause.

The district court nevertheless believed Wong Kim Ark controlled because of its

description of the English common law rule of birthright citizenship, including references to

birth within the “dominions” or “territory” of the King. See, e.g., Wong Kim Ark, 169 U.S. at 688

(“the fundamental rule of citizenship by birth within the dominion of the United States,

notwithstanding alienage of parents”); id. at 693 (“the ancient and fundamental rule of

citizenship by birth within the territory, in the allegiance and under the protection of the

country”). The court reasoned that “if American Samoa is within the ‘dominion’ of the United

States under the English rule, it is ‘within the United States’ under the Fourteenth Amendment.”

Aplts. App. Vol. 3 at 618; see also id. at 627 (similar).

But as every other court to consider the question has recognized, whatever the relevance

of the general statements about English common law to Wong Kim Ark’s resolution of the

particular question presented there, they do not address, much less answer, the distinct question

presented here of whether unincorporated territories are “in the United States” for purposes of

the Citizenship Clause. Because Wong Kim Ark did not involve a dispute over whether the

plaintiff there had been born “‘within the territory’ of the United States”—indeed, the United

States did not even possess unincorporated territories at the time—it was “unnecessary to define

‘territory’ rigorously or decide whether ‘territory’ in its broader sense meant ‘in the United

States’ under the Citizenship Clause.” Rabang, 35 F.3d at 1454; accord Thomas, 796 F.3d at

541-42; Tuaua, 788 F.3d at 305; Nolos, 611 F.3d at 284; Valmonte, 136 F.3d at 920. Indeed,

Wong Kim Ark itself cautioned against this sort of over-reading, repeating the longstanding

“maxim, not to be disregarded, that general expressions, in every opinion, are to be taken in

connection with the case in which those expressions are used. If they go beyond the case, they

may be respected, but ought not to control the judgment in a subsequent suit when the very point

is presented for decision.” Wong Kim Ark, 169 U.S. at 679 (quoting Cohens v. Virginia, 19 U.S.

(6 Wheat.) 264, 399 (1821) (Marshall, C.J.)). And no Justice in Downes—including the four

members of the Downes majority who had joined the majority opinion in Wong Kim Ark—saw

any apparent inconsistency between those decisions in opining on Congress’s power to address

the citizenship status of individuals born in unincorporated territories.

2. Aside from its erroneous reliance on Wong Kim Ark, the district court provided little in

the way of other justification for its holding. It suggested that the general “arguments related to

the text, structure, and historical evidence of the Citizenship Clause of the Fourteenth

Amendment favor the Plaintiffs’ position.” Aplts. App. Vol. 3 at 604. The court noted plaintiffs’

7 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

argument that the second clause of the Fourteenth Amendment prescribes the apportionment of

representatives “among the several States,” suggesting that the “in the United States” must have

a broader sweep. Id. at 596. But even accepting that premise, no one disputes that the District of

Columbia is “in the United States” but also is not “among the several States” entitled to

congressional representation. See U.S. Const. art. I, § 8, cl. 17. That distinction thus says nothing

about whether unincorporated territories are “in the United States” for purposes of the

Citizenship Clause. Indeed, the district court itself acknowledged that the textual and structural

arguments supporting the conclusion that American Samoa is not “in the United States” under

the Citizenship Clause are “persuasive.” Aplts. App. Vol. 3 at 597.

As for the historical evidence on which the court relied, it largely repeats the misreading

of Wong Kim Ark, and does not address the status of unincorporated territories or consider

whether they are part of the United States. The court described, for example, the Fourteenth

Amendment’s “repudiation of the Supreme Court’s Dred Scott decision” and its “relation to the

American Civil War” as supporting plaintiffs’ position, Aplts. App. Vol. 3 at 601-02, without

explaining how those materials could be read to explain whether unincorporated territories are

“in the United States.” The court’s reference to scattered statements in the legislative history of

the Civil Rights Act of 1866 and the Fourteenth Amendment, id. at 602-03, likewise sheds no

light on this question, particularly where that history “contains many statements from which

conflicting inferences can be drawn.” Tuaua, 788 F.3d at 304 (quoting Afroyim v. Rusk, 387 U.S.

253, 267 (1967)). Such “[i]solated statements . . . are not impressive legislative history.” Id.

(quoting Garcia v. United States, 469 U.S. 70, 78 (1984)). And whatever the import of those

statements with respect to territories that were destined for statehood, they do not address the

application of the Constitution to unincorporated territories, because the United States had no

such territories at the time. Accordingly, these snippets of inconclusive legislative history

provide no basis to disturb the constitutional understanding that has prevailed for over 100 years

about the application of the Citizenship Clause to unincorporated territories.

The district court likewise barely considered the implications of discarding that settled

understanding. It did not engage with the substantial historical record of Congressional action to

address the citizenship status of individuals in unincorporated territories, including the

Philippines, Puerto Rico, Guam, and the Virgin Islands. For example, the court did not dispute—

or even acknowledge—that the logic of its ruling “would necessarily implicate the United States

citizenship status of persons born in the Philippines during the territorial period,” Tuaua, 788

F.3d at 305 n.6, rendering every individual born in that territory between 1898 and 1946 a U.S.

citizen, and potentially affecting the citizenship status of millions of present-day residents of the

Philippines. The most it offered on this point was the statement that the numerous courts of

appeals decisions concluding that the Citizenship Clause does not apply to unincorporated

territories were “not binding” because they come from other circuits. Aplts. App. Vol. 3 at 607

n.17.

The district court’s mistaken reading of Wong Kim Ark likewise led it “to impose

citizenship by judicial fiat” over the objections of the democratically-elected representatives of

American Samoa and the people they represent. Tuaua, 788 F.3d at 302. As intervenors have

explained, the American Samoan people have not sought citizenship out of concern for its

potential impact on the “traditional Samoan way of life.” Id. at 309. This is not to say that the

wishes of the people of American Samoa are controlling with respect to the Citizenship Clause.

But their opposition counsels strongly against departing from the settled constitutional

understanding that has prevailed—and been acknowledged by the Supreme Court and every

8 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

other circuit to consider it—since the United States first acquired unincorporated territories.

Indeed, the position of the American Samoan government in this case underscores the

importance of Congress’s plenary power over the territories. Congress has “broad latitude to

develop innovative approaches to territorial governance,” including the power to foster self-

determination in the territories by “enabl[ing] a territory’s people to make large-scale choices

about their own political institutions.” Puerto Rico v. Sanchez Valle, 136 S. Ct. 1863, 1876

(2016). Imposing the “political tie” of citizenship, Talbot v. Jansen, 3 U.S. (3 Dall.) 133, 141

(1795), with its concomitant “adoption or ascription of an identity” associated with “a particular

sovereign state,” Tuaua, 788 F.3d at 311, would disregard these self-determination interests. If

the American Samoan people “form[] a collective consensus in favor of United States

citizenship,” id. at 309, then they could bring that request to Congress through their elected

representative in that body. In the meantime, residents of American Samoa who become

residents of any State (like the three individual plaintiffs here) and wish to naturalize may do so

on favorable terms. See 8 U.S.C. § 1436. Such a framework not only accords with our settled

constitutional tradition, but also permits democratic consideration of the issue by the people of

American Samoa.

II. At A Minimum, The District Court’s Injunction Should Be Limited To The

Plaintiffs

Even if this Court does not reverse the district court’s judgment in its entirety for the

reasons discussed above, Article III and basic principles of equity at a minimum require that the

district court’s injunction be narrowed to apply only to plaintiffs. As a general matter, in the

absence of a certified class action, a court lacks the power to grant relief that goes beyond what

is necessary to provide complete relief to the plaintiffs actually before the court. Yet that is

precisely what the district court did here: it entered an injunction barring enforcement against

any person of 8 U.S.C. § 1408(1) or “any Department of State Foreign Affairs Manual provision

that provides that the citizenship provisions of the Constitution do not apply to persons born in

American Samoa,” and enjoined defendants from “imprinting” the endorsement code “in the

passports of persons born in American Samoa.” Aplts. App. Vol. 3 at 628-29. Neither plaintiffs

nor the district court articulated a justification for the sweeping universal injunctive relief entered

here.

* * * *

…Plaintiffs’ alleged injuries are that they are not treated as citizens; that they are unable

to take advantage of certain benefits of citizenship (such as the ability to vote or to obtain certain

forms of employment); that their passports bear an endorsement code reflecting their U.S.

national status; and that they face certain immigration restrictions and costs to become

naturalized citizens. Aplts. App. Vol. 1 at 43-52. Those harms would be fully remedied by an

injunction that applies only to plaintiffs. There is no reason why an injunction that applies to

non-parties is necessary to “redress the plaintiff[s’] particular injury,” because plaintiffs do not

and could not claim that they personally are injured by the denial of citizenship to third parties

born in American Samoa. Gill, 138 S. Ct. at 1934. Plaintiffs likewise have not availed

themselves of any mechanism to represent the interests of nonparties: they have not sought to

certify a class, and they have not asserted (and could not establish) third party standing to

represent others in this suit. They therefore have no entitlement to seek relief on behalf of

others—many of whom, like fellow American Samoans who oppose the extension of birthright

9 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

citizenship, would in fact regard the district court’s injunction as an unwelcome imposition of a

status they do not seek.

* * * *

These concerns are particularly acute here: by issuing an injunction that applies to all

“persons born in American Samoa,” Aplts. App. Vol. 3 at 629, the district court effectively

nullified the government’s (and the Government of American Samoa’s) victory in Tuaua,

granting relief the plaintiffs in that suit did not obtain and would be barred from attempting to

seek through a second suit. The breadth of the injunction also cuts short further percolation of the

issues, despite the D.C. Circuit’s contrary decision. And if the government ultimately prevails in

this suit, that does not preclude others from bringing the same claim in a different forum in the

future. Equity does not permit litigation on these terms. See Trump v. Hawaii, 138 S. Ct. 2392,

2425 (2018) (Thomas, J., concurring) (noting that overbroad relief “take[s] a toll on the on the

federal court system—preventing legal questions from percolating through the federal courts,

encouraging forum shopping, and making every case a national emergency for the courts and for

the Executive Branch”).

Indeed, in this case, there is firm reason to conclude that the district court’s injunction

would afford “relief” to many persons born in American Samoa who do not want to be United

States citizens: the Government of American Samoa and its delegate to Congress, the

democratically-elected representatives of the people of American Samoa, intervened to oppose

the ruling the plaintiffs obtained on the merits. The sweeping relief entered by the district court is

especially out of place in these circumstances.

* * * *

2. Indication of Sex on U.S. Passports

a. Zzyym v. Pompeo

As discussed in Digest 2019 at 7 and Digest 2018 at 5-12, Dana Zzyym (“Zzyym”) is an
intersex individual who filed suit after the State Department denied Zzyym’s request for
a passport with an “X” in the sex field, contrary to its policy of requiring either “M” or
“F.” Zzyym’s complaint alleged violation of the APA and deprivation of due process and
equal protection under the Fifth Amendment. In 2018, the district court decided that
the State Department’s policy and denial of the requested passport violated the APA,
and enjoined the Department from relying on the policy to deny the requested passport
listing Zzyym’s sex as “X.” Oral argument on the merits of the case on appeal to the U.S.
Court of Appeals for the Tenth Circuit was held on January 22, 2020. On May 12, 2020,
the Court of Appeals issued its opinion that the Department “acted within its authority
but exercised this authority in an arbitrary and capricious manner.” Zzyym v. Pompeo,
958 F.3d. 1014, 1018. The court found that only two of the five reasons cited by the
Department for denying Zzyym’s request in 2017 were supported by the administrative
record. The Court of Appeals remanded to the State Department for reconsideration of

10 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

its policy and re-adjudication of the passport application, taking into account
developments regarding the issuance of non-binary birth certificates, driver’s licenses,
and identification cards in the United States since the Department’s 2017 denial.
Excerpts follow from the opinion of the Court of Appeals.

* * * *

C. The State Department had statutory authority to deny Zzyym’s passport application

based on the binary sex policy.

The Passport Act allows the Secretary of State to “grant and issue passports, and cause passports

to be granted, issued, and verified in foreign countries . . . under such rules as the President shall

designate and prescribe for and on behalf of the United States and no other person shall grant,

issue, or verify such passports.” 22 U.S.C. § 211a. In turn, the President has delegated the

authority to prescribe rules to the Secretary of State. Executive Order 11295, 31 Fed. Reg.

10,603 (Aug. 5, 1966). We must consider the scope of statutory authority delegated to the

Secretary of State and the State Department.

The statutory language is permissive, authorizing the State Department to deny passports

for reasons not listed in the Act. Haig v. Agee, 453 U.S. 280, 290 (1981). …

The Passport Act is silent about the State Department’s authority to deny a passport to

applicants who do not identify as male or female. Given this silence, Zzyym disputes the State

Department’s statutory authority to deny a passport to an applicant unwilling to check the box

for either male or female.

The Supreme Court has addressed other challenges to the State Department’s authority to

deny passports for reasons that are not listed in the Passport Act. In these cases, the Supreme

Court has analyzed the State Department’s statutory authority by considering past administrative

practice and congressional acquiescence. See, e.g., Kent v. Dulles, 357 U.S. 116, 127–30 (1958);

Zemel v. Rusk, 381 U.S. 1, 7–13 (1965); Haig v. Agee, 453 U.S. 280, 291–301 (1981).

* * * *

 The Supreme Court inferred such congressional acquiescence in Haig v. Agee, 453 U.S.

280 (1981). There the State Department revoked the passport of a former CIA officer who had

exposed undercover CIA operatives while travelling abroad. 453 U.S. at 283–86. In the past, the

State Department had rarely encountered the need to revoke a passport based on national security

or foreign policy. Id. at 303. But the infrequency of previous challenges didn’t matter; the Court

reasoned that the State Department had “openly asserted” its power to revoke a passport for

reasons involving national security and foreign policy and Congress had not stepped in. Id. at

303–06 (quoting Zemel, 381 U.S. at 9). The Court thus concluded that Congress had implicitly

approved the State Department’s exercise of statutory power. Id. at 306. So the Court upheld the

State Department’s revocation of the passport. Id.

Agee’s logic fits here. Prior to Zzyym’s application, the State Department had never

denied a passport based on an applicant’s unwillingness to identify as male or female. But under

Agee, the infrequency of enforcement does not strip the State Department of statutory authority.

11 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

In denying a passport to Zzyym, the State Department followed a binary sex policy that had been

in place for roughly 39 years.

Zzyym argues that the passport application itself did not alert Congress to the State

Department’s policy. But the binary sex policy was hardly a secret, for the State Department had

enacted regulations requiring every applicant to use particular forms and to answer all of the

questions on those forms. 22 C.F.R. § 51.20(a)–(b). Congress could have said if it wanted to

allow applicants to bypass certain questions. Given the longevity of the State Department’s

policy and Congress’s apparent acquiescence, we conclude that the binary sex policy fell within

the State Department’s statutory authority.

Despite Congress’s apparent acquiescence, Zzyym contends that the State Department

can deny passports only for the reasons identified in Kent, Zemel, and Agee: citizenship,

allegiance, unlawful conduct, foreign policy, and national security. See pp. 9–11, above. We

disagree. Though the Supreme Court has crystallized some lawful and unlawful justifications for

denying a passport, these justifications are illustrative—not exhaustive. The Supreme Court

addressed them only because they were at issue in the three cases. See, e.g., Kent, 357 U.S. at

127–28 (focusing only on established reasons for denying a passport that are “material here”).

The Supreme Court didn’t suggest that these were the only reasons that could justify denial of a

passport. We thus conclude that the State Department had statutory authority to deny a passport

to Zzyym for failing to identify as a male or female.

V. The State Department’s reliance on its binary sex policy was

arbitrary and capricious.

The resulting issue is whether this application of the binary sex policy was arbitrary and

capricious based on the existing administrative record. …

* * * *

A. Only two of the State Department’s five reasons are supported by the administrative

record.

The State Department gave five reasons for relying on the binary sex policy:

1. The policy ensured the accuracy and reliability of U.S. passports.

2. The policy helped identify individuals ineligible for passports.

3. The policy helped make passport data useful for other agencies.

4. No medical consensus existed on how to determine whether someone was intersex.

5. Creating a third designation for sex (“X”) was not feasible.

We conclude that the first, fourth, and fifth reasons lack record support, but the second

and third reasons are supported.

* * * *

1. The State Department’s first reason (that the binary sex policy ensured the

accuracy and reliability of U.S. passports) lacks support in the record.

The State Department justified the binary sex policy in part as a way to promote accuracy

and reliability, reasoning that every U.S. jurisdiction had identified all citizens as either male or

female. For this justification, the State Department focused on how it determines eligibility for

passports. This determination ordinarily requires the State Department to verify an applicant’s

identity through identification documents issued by other U.S. jurisdictions. So the State

12 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Department considered how those jurisdictions identify characteristics such as an individual’s

sex.

* * * *

Zzyym’s experience illustrates the inevitable inaccuracies of a binary sex policy. Zzyym

had two original identification documents that would ordinarily establish the sex: The original

birth certificate identified Zzyym as male, and the driver’s license said female. With conflicting

identification documents, the State Department instructed Zzyym to either identify as female or

obtain a medical certification showing transition to male. Appellants’ App’x vol. 1, at 67–68. But

this instruction didn’t make sense because Zzyym hadn’t transitioned from female to male, and

Zzyym’s original birth certificate said that Zzyym was male.

The State Department’s policy effectively allowed Zzyym to obtain a passport by

claiming to be either male or female. But the State Department’s binary sex policy assumes that

Zzyym must be one or the other. How could Zzyym be neither male nor female and accurately

identify as either sex?

Given the State Department’s willingness to allow Zzyym to identify as either male or

female, the binary sex policy sunders the accuracy and reliability of information on Zzyym’s

passport application.

* * * *

2. The State Department’s second reason (that the binary sex policy helped the State

Department identify individuals ineligible for passports) is supported by the record.

The State Department also explained that the binary sex policy helpfully matches how

other federal agencies record someone’s sex. This explanation is supported by the record.

The State Department denies passport applications for various reasons. See 22 C.F.R.

§§ 51.60–51.62. To evaluate these applications, the State Department must gather a broad range

of information from federal, state, and local authorities. For example, the State Department may

need to collect information from other federal agencies to decide whether an applicant has

defaulted on a federal loan (22 C.F.R. § 51.60(a)(1)), has committed a sex offense (22 C.F.R.

§ 51.60(g)), or has obtained a conviction for drug trafficking (22 C.F.R. § 51.61).

* * * *

3. The State Department’s third reason (that the binary sex policy helped make

passport data useful for other agencies) is supported by the record.

The State Department also reasoned that using a third sex designation could burden other

state and federal agencies when they use the State Department’s data. Again, the State

Department noted that (1) most agencies’ systems accommodate only two sexes and (2) allowing

a third sex designation could complicate searches. These complications, the State Department

reasoned, would burden other agencies that use passport data.…

* * * *

13 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

4. The State Department’s fourth reason (that a lack of medical consensus existed on

how to identify individuals as intersex) is unsupported by the record.

The State Department also concluded that the medical community lacks a consensus on

how to determine whether someone is intersex, rendering an “X” designation “unreliable as a

component of identity.” Appellants’ App’x vol. 1, at 86. But this reasoning lacks support in the

administrative record and does not apply to unquestionably intersex individuals like Zzyym.

According to the State Department, medical experts vary on whether to base

intersexuality solely on somatic characteristics, self-identification as intersex, or both. But the

State Department cites no scientific evidence of this disagreement about the medical definition of

intersexuality.

* * * *

Even if the medical community disagreed on whether some individuals are intersex, the

State Department would need to explain why the lack of a consensus would justify denying

Zzyym’s application. See Burlington Truck Lines, Inc. v. United States, 371 U.S. 156, 168 (1962)

(stating that administrative decisions must rationally connect the factual findings to the decision

being made).

The State Department didn’t provide such an explanation, assuming instead that

disagreement about whether some applicants were intersex would prevent classification of

anyone as intersex. Why? The State Department has never questioned whether Zzyym is

intersex. Given Zzyym’s undebatable intersexuality, the State Department failed to explain why

a lack of consensus about other individuals would justify forcing intersex individuals like Zzyym

to inaccurately identify themselves as male or female. Without such an explanation, we conclude

that the State Department lacked record support for its fourth reason to rely on a binary sex

classification.

5. The State Department’s fifth reason (that adding a third sex designation (“X”)

would be infeasible) lacks support in the record.

Finally, the State Department reasoned that a third sex designation would be infeasible

because of the required time and expense. But the State Department did not estimate the

additional time or expense. The State Department said only that it anticipated “considerable”

challenges …

After the district court granted judgment to Zzyym, the State Department moved to stay

the court’s order. With this motion, the State Department attached a declaration quantifying the

time and expense to alter the passport system. …We decline to consider these estimates because

“review of agency action ‘generally focuses on the administrative record in existence at the time

of the agency’s decision.’” …

In the absence of any meaningful explanation, the State Department lacks record support

for its reliance on additional time and expense.

* * * *

B. The State Department did not fail to consider alternatives.

Zzyym insists that the State Department had to consider the alternative of a third sex

designation before deviating from international standards. See Motor Vehicle Mfrs. Ass’n of U.S.,

14 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Inc. v. State Farm Mut. Auto. Ins. Co., 463 U.S. 29, 51 (1983). But the State Department did

consider those standards, and reliance on the binary sex policy conformed to those standards

The International Civil Aviation Organization (ICAO) sets standards to ensure that every

country’s passports are machine-readable. The State Department followed that policy, making

every U.S. passport machine-readable.

In recognizing gender changes and intersex individuals, the ICAO noted that some

countries might issue passports with an “unspecified” designation, using an “X” printed letter

and a “<” machine-readable character. In explaining its decision to adhere to the binary sex

policy, the State Department attached a document entitled “Use of a Third Sex Marker by

Contracting States as Permitted by ICAO.” Appellee’s Supp. App’x at 56. The attachment of this

document showed that the State Department had recognized the ICAO change.

The binary sex policy conforms to the ICAO standard. The ICAO allowed use of a third

sex designation but did not require it. Appellants’ App’x vol. 3, at 220 (“Since 1999, ICAO

standards have allowed, but do not require, countries to permit a third sex designation:

‘unspecified.’”). The State Department simply decided not to use the ICAO’s option, reasoning

that it would not have matched how any U.S. jurisdiction was treating the designation of sex in

original identification documents. The State Department thus considered the alternative of using

a third sex designation.

VI. Given the existence of two reasons that are supported and three others that are

unsupported, the State Department must reconsider its denial of Zzyym’s

application.

* * * *

…The State Department never said

¶ whether the State Department’s five reasons were independent or

¶ what the State Department would have decided if it had not considered the inevitability of

inaccuracies, surmised a lack of medical consensus, and assumed the infeasibility of a

third sex designation.

It certainly appears that concern for accuracy was key to the State Department’s decision.

Congress has criminalized false information in a passport application, 18 U.S.C. § 1542, and the

State Department separately requires applicants to truthfully answer every question on the

application. 22 C.F.R. § 51.20(b). In the face of a criminal penalty and regulatory requirement,

we cannot simply assume that the State Department would have relied on the binary sex policy

even after learning that it would create inaccuracies in passports.

These inaccuracies are inevitable because some people, like Zzyym, are indisputably

intersex. But the State Department has not acknowledged the inherent inaccuracies that arise

when applying the binary sex policy to these individuals.

Without this acknowledgment or an explanation for forcing indisputably intersex

applicants to apply as either male or female, the State Department undermined the accuracy of

Zzyym’s identifying information and assumed without any evidence that an intersex designation

would be too costly and lack a medical consensus.

… In our view, the State Department reasonably concluded that its policy matched how

most jurisdictions identified an individual’s sex, facilitating the State Department’s assessment

of eligibility for passports and other agencies’ use of passport data. We thus

15 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

¶ vacate the district court’s entry of judgment for Zzyym and the court’s issuance of a

permanent injunction against enforcement of the binary sex policy as to Zzyym and

¶ remand with instructions to vacate the State Department’s decision and reconsider

Zzyym’s application for an intersex passport.

* * * *

b. Morris v. Pompeo

Oliver Bruce Morris filed suit in federal district court for the District of Nevada in 2019
after the State Department denied Morris’s request for a passport in the sex of male
without a certificate from a licensed physician certifying Morris’s transition from the sex
of female indicated on Morris’s birth certificate. Morris asserted violations of the APA
and of due process and equal protection rights under the Fifth Amendment. In Morris v.
Pompeo, ___ F. Supp. 3d ___ (D. Nev. No. 19-cv-00569, Nov. 23, 2020), the district court
found that the Department’s policy requiring a medical certification of gender transition
discriminates against certain transgender individuals, i.e., those who neither receive nor
require the care of a physician. The court held that, as applied to Morris, the policy
violates the Equal Protection Clause, and ordered the Department to re-adjudicate
Morris’s passport application without requiring a physician’s certificate of Morris’s
transition from female to male. Excerpts follow from the opinion of the court.*

* * * *

Plaintiff argues that the State Department’s Policy violates his Fifth Amendment equal protection

rights by subjecting him to an increased burden to verify his gender that similarly situated

cisgender passport applicants do not face. (See Am. Compl. ¶¶ 51, 53); (Pl.’s MSJ 19:4–21:5).

Plaintiff asserts both a facial and as-applied challenge to the State Department’s gender

certification Policy. (Id.). Defendant, moving to dismiss, argues that: (1) the Court should

dismiss the claim because Plaintiff has not plausibly alleged discriminatory intent against

transgender applicants; and (2) even if Plaintiff has sufficiently alleged discriminatory intent, the

Policy survives under either rational basis review or heightened scrutiny. (MTD 12:19–15:12,

19:1–22:16). The Court first addresses Defendant’s Motion to Dismiss the claim.

i. Defendant’s Motion to Dismiss

Defendant argues that Plaintiff’s equal protection claim should be dismissed because the

Amended Complaint fails to allege sufficient facts indicating that Defendant promulgated the

policy to intentionally discriminate against transgender applicants. (MTD 12:19–15:12).

Defendant argues that if the Court reaches the constitutional analysis regarding the claim,

rational basis review should apply and save the Policy. (Id. 19:1–20:5). The Court denies

Defendant’s Motion to Dismiss because the Policy’s text categorically treats transgender and

* Editor’s note: On February 18, 2021, the Department of Justice filed a protective notice of appeal in Morris and

simultaneously notified Congress, consistent with 28 U.S.C. § 530D, of its decision not to seek further review of the

District Court’s decision. The U.S. Court of Appeals for the Ninth Circuit subsequently granted the Department of

State’s unopposed motion to dismiss the appeal. Morris v. Pompeo, No. 21-15302 (9th Cir. Mar. 23, 2021).

16 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

cisgender passport applicants differently, and the Court cannot grant dismissal because

Defendant bears the burden to establish that the Policy survives heightened scrutiny.

 * * * *

The Policy plainly distinguishes between transgender passport applicants and cisgender

passport applicants. While the policy itself does not use the term “transgender,” it requires a

doctor’s certification of the applicant’s gender if the individual “has had appropriate clinical

treatment for gender transition to the new gender of either male or female.” 8 FAM 402.3-2(B).

Any person who has undergone a “gender transition” to a new gender is, by definition,

transgender. Therefore, the policy only applies to transgender passport applicants. As applied to

Plaintiff, the Policy discriminates against Plaintiff because he is a transgender man who cannot

supply the required physician certification as he has undergone hormone therapy administered by

a nurse practitioner, and there is no indication his transition has been overseen by a physician.

(See Nevada Legal Services Letter, AR 11). If Plaintiff were cisgender, he would not have to

verify his gender identity beyond the submission of consistent identification corroborating his

gender.6 8 FAM 403.3-2(A)(b). Therefore, the policy discriminates against Plaintiff on the basis

of his transgender status, and the policy is thus subject to “something more than rational basis

but less than strict scrutiny[.]” Karnoski v. Trump, 926 F.3d 1180, 1201 (9th Cir. 2019)

(analyzing a ban on military service for transgender persons or persons suffering from gender

dysphoria and finding that discrimination against transgender persons qualifies as discrimination

on the basis of sex that triggers heightened scrutiny).

Under heightened scrutiny, Defendant bears the burden of establishing that “the policy

‘significantly furthers’ the government’s important interests, and that is not a trivial burden.” Id.

at 1202 (internal quotations omitted) … Given that the Court only assesses a motion to dismiss

based upon the sufficiency of the facts alleged in a plaintiff’s complaint, but Defendant cannot

satisfy his burden to demonstrate that the Policy survives heightened scrutiny at the motion to

dismiss stage, the Court cannot grant dismissal of Plaintiff’s Amended Complaint…Thus, the

Court denies Defendant’s Motion to Dismiss with respect to Plaintiff’s equal protection claim.

The Court next assesses Plaintiff’s Motion for Summary Judgment regarding his as-applied equal

protection challenge.

ii. Plaintiff’s Motion for Summary Judgment

The remaining question for the Court is whether Defendant has met his burden to

demonstrate that the Policy survives intermediate scrutiny. The Court finds that Defendant has

provided no evidence demonstrating that the State Department has an important interest in

verifying a passport applicant’s gender identity or that the Policy significantly furthers the

interest.

At summary judgment, the Court cannot assume that the Government has a substantial

interest in a policy that discriminates against a suspect class; rather, the Government “must

establish ‘an exceedingly persuasive justification’ for the classification.” United States v.

Virginia, 518 U.S. 515, 523, 532–33, 116 S.Ct. 2264, 135 L.Ed.2d 735 (1996) …

This Court’s decision is one based on the law and not policy: in this specific case,

Defendant has failed to meet his burden at summary judgment. As explained above, Defendant

has a burden to present evidence demonstrating the importance of its interest, and that the Policy

significantly furthers that interest. Although the Court ultimately rules for Plaintiff in this case,

the Court’s decision should in no way be construed to mean that the State Department cannot

17 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

meet its burden to justify the Policy requiring a doctor’s certification of gender for transgender

passport applicants. Rather, only with respect to this Plaintiff’s equal protection challenge, the

Government has failed to meet its burden in this case.

Here, the Government frames its purported interest too broadly and fails to provide

evidence that the interest is exceedingly persuasive. Defendant asserts interests in verifying

passport applicants’ identities and “[i]ssuing passports that accurately state the bearer’s

identity[.]” (MTD 19:27–20:2, 20:14–16). There is little doubt that the State Department has an

interest in accurately representing the identities of U.S. citizens to foreign nations. However, the

only facet of identity at issue here is a passport applicant’s sex or gender. Defendant has

provided no explanation, let alone any evidence, of why the State Department has an important

interest in verifying a transgender passport applicant’s gender identity, nor a cogent explanation

of why the Policy requiring a physician’s certification increases the accuracy of issued passports.

Assuming, arguendo, that Defendant has a substantial interest in verifying transgender

applicants’ gender identities, he has not shown why a doctor’s certification substantially furthers

the interest with respect to transgender applicants given that not all transgender persons receive

or require physician treatment. (See Memorandum from Jean Tobin, Director of Policy for the

National Center for Transgender Equality, Recommended Revisions to 7 FAM 1300 Appendix

M, Gender Change, AR 87–89) (explaining that “[p]ermitting certifications from licensed non-

physician providers is particularly important because many transgender people do not have

regular access to a doctor — and those who do often find it much more difficult to discuss

transgender-related issues with their doctor than with a mental health provider.”). Therefore, as

Defendant has failed to meet his burden to demonstrate that verifying transgender passport

applicants’ gender identities is an important government interest, the Court must grant Plaintiff

summary judgment.

Given that Plaintiff has prevailed on his equal protection claim, the Court orders

Defendant to review Plaintiff’s passport application without requiring a physician’s certification

of Plaintiff’s gender. If Plaintiff’s application is otherwise sufficient under the relevant State

Department regulations, Defendant shall issue Plaintiff a 10-year passport. As the Plaintiff has

succeeded on his as-applied challenge, the Court declines to address whether the Policy is

facially unconstitutional. …

* * * *

3. Citizenship Claims in Cases of Assisted Reproductive Technology (“ART”)

As discussed in Digest 2019 at 8-9, the U.S. government appealed the district court
decision in Dvash-Banks. v. Pompeo, holding that minor E.J. Dvash-Banks is a U.S. citizen
even though he lacks a biological relationship with his U.S. citizen parent. Dvash-Banks
v. Pompeo, No. 18-cv-00523 (C.D. Cal. Feb. 21, 2019). E.J. was conceived using a
surrogate and sperm from one of his fathers, Elad Dvash-Banks, who is not a U.S. citizen.
Elad and his husband, Andrew Dvash-Banks—who is a U.S. citizen—were recognized in
Canada as E.J.’s legal parents. On October 9, 2020, the U.S. Court of Appeals for the
Ninth Circuit affirmed the district court’s decision based on binding circuit precedent.
E.J. D.-B. v. Pompeo, 825 Fed. Appx. 479 (9th Cir.). The U.S. government filed a petition
seeking en banc review on December 23, 2020. The U.S. brief is excerpted below (with

18 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

most footnotes omitted) and available at https://www.state.gov/digest-of-united-
states-practice-in-international-law/.**

The United States filed briefs in four other ART cases in federal district courts,
two of which are referenced in the Dvash-Banks brief. The courts in Mize v. Pompeo,
482 F. Supp. 3d 1317 (N.D. Ga. 2020), and Kiviti v. Pompeo, 467 F. Supp. 3d 293 (D. Md.
2020), issued opinions in 2020 denying U.S. motions to dismiss and/or for summary
judgment and awarding plaintiffs declarations of citizenship. In both cases, the courts
found that the Department’s policy requiring a biological connection between a
transmitting parent and the child did not comport with the plain reading of Section
301(c) of the Immigration and Nationality Act (“INA”), 8 U.S.C. § 1401(c), but declined to
enjoin the policy or make a finding that it violated the Equal Protection Clause. The
Department has forgone appeal in those two cases. Two other cases remain pending as
of the end of 2020: Fielden v. Pompeo, No. 20-00409 (D.D.C.), and Blixt v. Pompeo, No.
20-02102 (D.N.J.). The U.S. government coordinated its response to these cases so that
the substantive arguments in the briefs are very similar to those raised in Dvash-Banks.

* * * *

I. SCALES AND SOLIS-ESPINOZA WERE INCORRECTLY DECIDED

A. The Statutory Text And Context, And Skidmore Deference, Support The Department’s

Interpretation

1. Section 1401(g) confers citizenship on individuals “born … of parents” who meet the statutory

requirements. This Court has recognized that “the ‘born of ’concept generally refers to a blood

relationship.” Marguet-Pillado, 560 F.3d at 1083. And that characterization is supported by the

definition of the word “of ”—a word that “[i]ndicat[es] the thing, place, or person from which or

whom something originates, comes, or is acquired or sought.” Oxford English Dictionary,

https://oed.com (last visited Dec. 22, 2020) (definition III of “of, prep.”); see, e.g., American

Heritage Dictionary 1221 (5th ed. 2016) (“[d]erived or coming from”). For a child to be “born

‘of ’ parents,” then, means he originates or is derived from those parents. Mize v. Pompeo, 2020

WL 5059253, at *12 (N.D. Ga. Aug. 27, 2020). A child obviously originates or is derived from

his biological parents. Although district courts have concluded that a child could be deemed to

originate or derive from parents who use ART, even without a biological relationship, see Kiviti

v. Pompeo, 467 F. Supp. 3d 293, 308 (D. Md. 2020); Mize, 2020 WL 5059253, at*13, that is

hardly the most plausible interpretation of “born of.” See Mize, 2020 WL 5059253, at *11-13

(adopting it only in light of constitutional avoidance concerns).

Section 1401(g)’s plural reference to “parents” further supports the inference that it

requires a biological relationship. Not every child has two legal parents at birth, and that was true

in 1952 when Congress enacted the “born … of ” language. Immigration and Nationality Act

(INA), Pub. L. No. 82-414, § 301(a)(7), (b), 66 Stat. 163, 236 (1952). But every child in 1952

had two biological parents. Thus, when Congress wrote the statute to assume every child would

** Editor’s note: On January 15, 2021, the U.S. Court of Appeals for the Ninth Circuit denied the petition for

rehearing en banc.

https://www.state.gov/digest-of-united-states-practice-in-international-law/
https://www.state.gov/digest-of-united-states-practice-in-international-law/

19 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

be “born … of ” two parents, it was presumably referring to a biological relationship. Had

Congress meant to refer to other types of parental relationships—such as a married couple’s legal

parentage of a child conceived through the wife’s extramarital affair (see infra p. 13)—it would

have written the statute differently, perhaps referring simply to a child whose parents were

married.

The Second Circuit has interpreted the parallel language of 8 U.S.C. § 1401(c)—which

confers citizenship on certain children “born outside of the United States … of parents both of

whom are citizens of the United States”—as requiring a biological relationship between the child

and parents. In Colaianni v. INS, 490 F.3d 185 (2d Cir. 2007), the petitioner claimed citizenship

under a predecessor to § 1401(c). One reason the claim failed was that the provision “pertains

only to the acquisition of citizenship ‘at birth,’” and the petitioner had been adopted by U.S.

citizens only later. Id. at 187; see id. at 186. But the court also rejected the argument that by

following the word “born” with “the preposition ‘of,’ rather than ‘to,’ Congress implied that

biological parentage is not necessary for a person to claim citizenship under” § 1401(c). 490 F.3d

at 187. It regarded that argument as “contradicted by the plain language of the statute, which

refers to persons ‘born … of parents both of whom are citizens of the United States[.]’”

Id. (emphasis in original).1

2. The Department’s interpretation of § 1401(g)’s text is further supported by its context:

the conferral of jus sanguinis citizenship. As noted, jus sanguinis literally means “right of

blood,” and the requirement of a biological relationship between a child and the parent whose

citizenship he seeks to claim is ingrained in “our traditions.” Marguet-Pillado, 560 F.3d at 1082.

Congress could have chosen to depart from the historical doctrine in enacting § 1401(g). But

given the historical backdrop, Congress would likely have spoken more clearly if that were its

intention.

3. To the extent § 1401(g) remains ambiguous notwithstanding its text and context, a

tiebreaking factor is the deference owed to the Department’s interpretation under Skidmore v.

Swift & Co., 323 U.S. 134 (1944). The Skidmore doctrine recognizes that agency interpretations

lacking the force of law may warrant deference “given the ‘specialized experience and broader

investigations and information’ available to the agency, and given the value of uniformity in its

administrative and judicial understandings of what a national law requires.” United States v.

Mead Corp., 533 U.S. 218, 234 (2001) (citation omitted).

The Department’s consistent, longstanding interpretation reflects its “‘specialized

experience’” and its appreciation of the need for “uniformity,” Mead, 533 U.S. at 234. The

Department has long been concerned about individuals fraudulently claiming citizenship on

behalf of a child who is not theirs. In 2012, for example, the Department considered whether it

could “interpret the INA to allow U.S. citizen parents to transmit U.S. citizenship to their

children born abroad through ART in a broader range of circumstances,” but the Assistant

Secretary of State for Consular Affairs explained to the Secretary that any such change would

have “serious potential fraud implications” because consulates “regularly encounter people

seeking to document children who are not theirs.” ER20-21. Citizenship fraud is not limited to

the ART context, and a biological relationship requirement is not a failsafe means of preventing

1 The Second Circuit later held in Jaen v. Sessions, 899 F.3d 182 (2d Cir. 2018), that § 1401(g) does not require a biological
relationship, but it did so only by ignoring the òborn é of ó language, incorrectly assuming that òthe sole questionó was
whether the husband of a childõs mother was the childõs òparentó at birth. Id. at 185. Whether or not Jaenõs analysis of
parentage was correct, Jaen is not inconsistent with Colaianniõs analysis of òborn é of.ó

20 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

it. But because biological relationships can be objectively verified, such a requirement is a

powerful way to prevent fraud. See infra pp. 15-16.

Nor is fraud the only relevant concern. If U.S. citizenship could be conferred through

legal parentage alone, then foreign laws that recognize novel forms of parentage could

potentially open the door to U.S. citizenship wider than Congress likely intended. For example,

Ontario—where E.J. was born—automatically recognizes up to four intended parents designated

in a surrogacy agreement, and allows courts to recognize more than four. Children’s Law Reform

Act, R.S.O. 1990, c. C.12, §§ 10, 11, available at https://www.ontario.ca/laws/statute/90c12.

B. Contrary Arguments Are Unpersuasive

1. Scales relied on the fact that 8 U.S.C. § 1409(a), unlike § 1401(g), “does expressly

require a blood relationship between a person claiming citizenship and a citizen father, if the

person is born out of wedlock.” 232 F.3d at 1164. “If Congress had wanted to ensure the same

about a person born in wedlock,” the Court opined, “‘it knew how to do so.’” Id. Both Solis-

Espinoza and the district court’s opinion here relied on the same inference. 401 F.3d at 1093;

2019 WL 911799, at *7.

But that inference is unwarranted. When Congress enacted § 1401(g)’s relevant language

in 1952, there was no explicit biological-relationship requirement in § 1409(a)’s predecessor. See

INA § 309(a), 66 Stat. at 238 (predecessor to § 1409(a), providing that § 1401(g)’s predecessor

“shall apply as of the date of birth to a child born out of wedlock … , if the paternity of such

child is established while such child is under the age of twenty-one years by legitimation”).

“‘[N]egative implications raised by disparate provisions are strongest’ when the provisions were

‘considered simultaneously when the language raising the implication was inserted.’” Gross v.

FBL Fin. Servs., Inc., 557 U.S. 167, 175 (2009). And here, Congress did not address § 1401(g)’s

“born … of ” language when it later amended § 1409(a) to make the biological-relationship

requirement explicit and heighten the threshold of proof to “clear and convincing evidence.” INA

Amendments of 1986, Pub. L. No. 99-653, § 13, 100 Stat. 3655, 3657. Thus, one cannot infer

anything about § 1401(g)’s “born … of ” language from Congress’s later clarification of the

biological-relationship requirement in § 1409(a).

Congress did amend a different part of § 1401(g), to lower the physical-presence

requirement, when it amended § 1409(a). Id. §§ 12-13, 100 Stat. at 3657. But that does not

suggest Congress meant for § 1401(g) to require only a legal relationship, by contrast with

§ 1409(a)’s explicit biological-relationship requirement. Quite the opposite. By the time

Congress amended the statute, the Department had long interpreted § 1401(g) to require a

biological relationship, and “‘Congress is presumed to be aware of an administrative or judicial

interpretation of a statute[.]’” Chugach Mgmt. Servs. v. Jetnil, 863 F.3d 1168, 1174 (9th Cir.

2017). If Congress disagreed with the Department’s interpretation of § 1401(g), it would surely

have taken the opportunity—while amending § 1401(g) in another respect—to state clearly that

legal parentage was sufficient under that provision. “It is well established that when Congress

revisits a statute giving rise to a longstanding administrative interpretation without pertinent

change, the ‘congressional failure to revise or repeal the agency’s interpretation is persuasive

evidence that the interpretation is the one intended by Congress.’” Commodity Futures Trading

Comm’n v. Schor, 478 U.S. 833, 846 (1986).

2. The district court also opined that “the presumption of legitimacy that applies when a

child is born to married parents” is “codified in the INA” and “cannot be rebutted by evidence

that the child does not have a biological tie to a U.S. citizen parent.” 2019 WL 911799, at *7. But

that reasoning—as in Jaen, noted above (at 9 n.1)—ignores the text of § 1401(g). The

21 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Department has not disputed in this case that Elad and Andrew are E.J.’s “parents,” but the

statute requires more than a U.S. citizen parent who meets the residency requirement; it confers

citizenship only on children “born … of parents” who meet the requirements.

The traditional presumption of legitimacy has no bearing on that question, because as the

Supreme Court explained in Michael H. v. Gerald D., 491 U.S. 110 (1989), the presumption is

not a rule of evidence for the determination of a child’s biological father. It is “a substantive rule

of law” providing that, “except in limited circumstances, [it is] irrelevant … whether a child

conceived during, and born into, an existing marriage was begotten by someone other than the

husband.” Id. at 119 (plurality opinion). Whether or not that rule is relevant to determining a

child’s “parents” for purposes of § 1401(g), it is irrelevant to determining whether the child was

“born … of ” his parents, since that determination turns on precisely those biological facts that

the presumption may render irrelevant to legal parentage.

3. Two district courts have determined that the biological-relationship requirement raises

constitutional concerns, on the theory that the transmission of citizenship to a non-biological

child is among “‘the constellation of benefits … linked to marriage,’” Pavan v. Smith, 137 S. Ct.

2075, 2077 (2017) (per curiam) (quoting Obergefell v. Hodges, 576 U.S. 644, 670 (2015)). See

Mize, 2020 WL 5059253, at *11; Kiviti, 467 F. Supp. 3d at 312-314.

But no U.S. citizen, whether married to someone of the same or the opposite sex, may

transmit citizenship under § 1401 to a non-biological child. The Department’s interpretation

treats the children of married same-sex couples exactly like those of married opposite-sex

couples. If children are biologically related to both parents, they are “born … of ” their parents

and eligible to acquire citizenship under § 1401 if the other requirements are satisfied. If not,

they may acquire citizenship through a U.S. citizen father under § 1409(a) or mother under

§ 1409(c).

It is legally irrelevant that the children of opposite-sex couples more often have a

biological relationship with both parents than the children of same-sex couples. Disparate effects

of a facially neutral policy do not raise equal protection concerns. See, e.g., Village of Arlington

Heights v. Metropolitan Hous. Dev. Corp., 429 U.S. 252, 265 (1977). Plaintiffs have not

suggested—nor could they—that the Department adopted or reaffirmed the challenged policy “at

least in part ‘because of,’” rather than “merely ‘in spite of,’” any disproportionate effect on

children of same-sex couples, Personnel Adm’r of Mass. v. Feeney, 442 U.S. 256, 279 (1979).

4. Finally, the district court opined that the Department’s interpretation of § 1401(g) is

not “consistent with the legislative history of the INA” because it undermines the goal “‘of

keeping families of United States citizens and immigrants united.’” 2019 WL 911799, at *8. But

even if the objective of family unity could inform the construction of ambiguous statutory

language, it is not implicated here. The law affords alternative paths to citizenship for children

who, like E.J., (1) are born overseas with one U.S. citizen parent to whom they are not

biologically related and one noncitizen parent to whom they are biologically related and (2) now

reside in the United States.

Among other options, a child in that position can become a lawful permanent resident

(LPR) of the United States through his relationship to the U.S. citizen parent, who qualifies (by

marriage to the child’s biological parent) as the child’s stepparent for purposes of 8 U.S.C.

§ 1101(b)(1)(C). The noncitizen parent also qualifies to become an LPR, id. § 1151(b)(2)(A)(i),

and can then qualify to become a U.S. citizen after residing in the United States for three years,

id. § 1430(a). And once the noncitizen parent naturalizes, the child automatically acquires

citizenship under the Child Citizenship Act if he “reside[s] in the United States in the legal and

22 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

physical custody of ” that parent. Id. § 1431(a). The Department’s interpretation thus does not

threaten the ability of Elad, Andrew, and their children to reside together in the United States.

II. EN BANC REVIEW IS WARRANTED

En banc review is warranted for two reasons. First, this issue is exceptionally important.

As noted above, the Department is concerned that citizenship fraud will be harder to detect and

prevent if citizenship can be claimed solely on the basis of legal relationships. In countries where

legal documents can easily be falsified or fraudulently obtained, someone seeking U.S.

citizenship for a child could acquire a certificate of marriage to a U.S. citizen and papers

showing the U.S. citizen to be a legal parent of the child. If the applicant did not claim that the

U.S. citizen was a biological parent of the child—for example, if he or she claimed to have

conceived the child through an extramarital relationship—then DNA testing would not shed light

on the truth of the asserted basis for citizenship. The consulate could investigate the veracity of

the claimed marriage and parental relationship, but investigations consume time and resources

and can be inconclusive. With a biological-relationship requirement, by contrast, citizenship

eligibility can often be determined by a simple DNA test (together with evidence of the other

requirements).

Second, this issue warrants the thorough consideration that en banc review can provide.

Although the Court addressed § 1401(g) in Scales and Solis-Espinoza, its analysis in those cases

fell short of meaningful engagement with the issues discussed above, likely because they were

inadequately presented. Scales and Solis-Espinoza also arose in different circumstances (on

petitions for review of removal orders), and neither case involved ART. And since those cases

were decided, the volume of cases presenting this issue, or variations, has grown considerably.

Similar cases have been and are likely to be brought both within and outside this Circuit. See,

e.g., Blixt v. Department of State, No. 20-cv-2102 (D.N.J.) (pending case where, as here, child is

not biologically related to U.S. citizen parent); Fielden v. Pompeo, No. 20-cv-409 (D.D.C.)

(same).

* * * *

4. U.S. Passports Invalid for Travel to North Korea

As discussed in Digest 2017 at 7, Digest 2018 at 12, and Digest 2019 at 9, U.S. passports
were declared invalid for travel to, in, or through the Democratic People’s Republic of
Korea (“DPRK”), pursuant to 22 CFR § 51.63(a)(3), since September 1, 2017. On August
18, 2020, the Secretary of State extended the restriction until August 31, 2021 unless
extended or revoked. 85 Fed. Reg. 53,900 (Aug. 31, 2020).

B. IMMIGRATION AND VISAS

1. Nonreviewability

a. Bautista-Rosario v. Mnuchin

Plaintiffs, who were designated under Section 7031(c) of the Department’s annual
appropriations act, challenge those designations under the Administrative Procedure
Act (“APA”), the Due Process Clause of the Fifth Amendment, and the appropriations

23 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

statute itself, which requires reporting to Congress. Bautista-Rosario et al. v. Mnuchin,
No. 20-cv-02782 (D.D.C.). See Chapter 16 for discussion of 7031(c) designations, which
impose ineligibility for entry into the United States. On December 14, 2020, the United
States filed its brief in support of its motion to dismiss all claims. Excerpts follow (with
footnotes omitted) from the U.S. brief, which is available in full at
https://www.state.gov/digest-of-united-states-practice-in-international-law/.

* * * *

I. Plaintiffs’ Challenges to Their Section 7031(c) Designations are not Justiciable

It is a fundamental separation-of-powers principle that the political branches’ decisions to

exclude aliens abroad generally are not judicially reviewable. This principle bars any review of

Plaintiffs’ challenge to their Section 7031(c) designations, as discussed more fully below.

 “For more than a century,” the Supreme Court has consistently held that separation-of-

powers principles firmly commit to Congress and the Executive “the admission and exclusion of

foreign nationals.” Trump v. Hawaii, 138 S. Ct. 2392, 2418 (2018) (citing Fiallo v. Bell, 430

U.S. 787, 792 (1977)), remanded, Hawaii v. Trump, 898 F.3d 1266 (9th Cir. 2018). The Supreme

Court “ha[s] long recognized the power to . . . exclude aliens as a fundamental sovereign

attribute exercised by the Government’s political departments largely immune from judicial

control.” Fiallo, 430 U.S. at 792; see Mathews v. Diaz, 426 U.S. 67, 81 (1976) (“For reasons

long recognized as valid, the responsibility for regulating the relationship between the United

States and our alien visitors has been committed to the political branches of the Federal

Government.”). “The conditions of entry for every alien, . . . the right to terminate hospitality to

aliens, [and] the grounds on which such determination shall be based” are “wholly outside the

power of this Court to control.” Fiallo, 430 U.S. at 796 (internal citation omitted); see also

Harisiades v. Shaughnessy, 342 U.S. 580, 588-89 (1952) (“[A]ny policy toward aliens is vitally

and intricately interwoven [in] . . . the conduct of foreign relations, the war power, and the

maintenance of a republican form of government. Such matters are so exclusively entrusted to

the political branches of government as to be largely immune from judicial inquiry or

interference.”); Kerry v. Din, 576 U.S 86, 86-87 (2015) (“[T]his Court has consistently

recognized its lack of judicial authority to substitute its political judgment for that of Congress

with regard to the various distinctions in immigration policy.”) (citation and alterations omitted).

The “plenary congressional power to make policies and rules for exclusion of aliens has long

been firmly established,” and “Congress has delegated [the] conditional exercise of this power to

the Executive.” Kleindienst v. Mandel, 408 U.S. 753, 769-70 (1972). “[I]t is not within the

province of any court, unless expressly authorized by law, to review the determination of the

political branch of the Government to exclude a given alien.” United States ex rel. Knauff v.

Shaughnessy, 338 U.S. 537, 543 (1950). Absent such affirmative congressional authorization,

judicial review of an alien’s exclusion is ordinarily unavailable.

A. Congress Has Expressly Foreclosed Judicial Review of Section 7031 Designations

Far from authorizing, Congress has declined to allow judicial review of decisions to deny

the entry of aliens living abroad, including Section 7031(c) designations. Congress established a

comprehensive statutory framework for judicial review of decisions concerning the ability of

certain aliens physically present in the United States to enter or remain in this country. See 8

https://www.state.gov/digest-of-united-states-practice-in-international-law/

24 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

U.S.C. § 1252. But neither Section 1252 nor any other provision of the Immigration and

Nationality Act provide[s] for judicial review of visa determinations pertaining to aliens

physically outside this country. Indeed, Congress has not authorized judicial review of visa

denials. See, e.g., 6 U.S.C. § 236(f); see id. §§ 236(b)(1), (c)(1). Similarly, Congress has banned

judicial review of visa revocations (subject to a narrow exception inapplicable to aliens abroad).

See 8 U.S.C. § 1201(i). And when the Supreme Court held that aliens physically present in the

United States—but not aliens abroad—could seek review of their exclusion orders under the

APA, see Brownell v. We Shung, 352 U.S. 180, 184-86 (1956), Congress responded by

abrogating that ruling. See Act of Sept. 26, 1961, Pub. L. No. 87–301, § 5(a), 75 Stat. 650, 651-

653; Saavedra Bruno v. Albright, 197 F.3d 1153, 1157-62 (D.C. Cir. 1999) (recounting history).

The House Report accompanying the abrogating statute explained that APA suits would “give

recognition to a fallacious doctrine that an alien has a ‘right’ to enter this country which he may

litigate in the courts of the United States against the U.S. Government as a defendant.” H.R. Rep.

No. 87-1086, at 33 (1961), as reprinted in 1961 U.S.C.C.A.N. 2950, 2977.

Given these fundamental and longstanding principles of nonreviewability espoused by

the Supreme Court, as well as Congress’ disinclination to allow for judicial review, courts

formulated the rule that the denial or revocation of a visa by a consular officer abroad “is not

subject to judicial review . . . unless Congress says otherwise.” Saavedra Bruno, 197 F.3d at

1159. This “doctrine of consular nonreviewability,” id., however, is just one manifestation of a

broader principle of nonreviewability that merely reflects the context in which the principle most

often arises—i.e., challenges to decisions by consular officers adjudicating visa applications. But

the principle underlying that doctrine applies regardless of the legal basis under which the

Executive denies an alien entry into the United States.

B. Plaintiffs Cannot Challenge the Secretary’s 7031(c) Designations

This bar on judicial review of the political branches’ exclusion of aliens abroad

forecloses Plaintiffs’ challenge to their Section 7031(c) designations. When the Secretary

possesses credible information of an individual’s involvement in significant corruption, Congress

has authorized the Secretary to “publicly or privately designate or identify” such an individual.

See Section 7031(c). As a result, these individuals are ineligible for entry into the United States

without regard to whether the individual has applied for a visa. Id. As detailed above, well-

established Supreme Court precedent clearly dictates that such matters regarding an individual’s

eligibility to enter this country should be left to the political branches, without judicial

intervention. The principles that generally bar the courts from reviewing visa denials of

individual consular officers similarly must be construed to bar review of decisions by the

Secretary grounded in sensitive foreign affairs and national security considerations to,

effectively, revoke or deny the visas of certain foreign corrupt government officials. It would be

likewise counterintuitive to think that Congress intended to have Section 7031(c) designations

reviewed by this Court, considering Congress’s silence on the matter and its general

disinclination to authorize the review of decisions regarding an alien’s ability to enter this

country. Thus, Plaintiffs should not be permitted to use the instant lawsuit to circumvent

principles set out in Supreme Court precedent.

Another member of this Court recently reached an analogous conclusion, holding that it

lacked the authority to consider a decision by the Secretary that would lead to the visa revocation

of an alien present in the United States. See Nkrumah v. Pompeo, No. 20-CV-01892 (RJL), 2020

WL 6270754, *1 (D.D.C. Oct. 26, 2020). In Nkrumah, a Ghanaian citizen challenged the

Department of State’s determination, pursuant to 22 U.S.C. § 288(d), that her presence in the

25 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

United States was not desirable, which would ultimately result in the revocation of her G-4 visa.

Id. When assessing whether the plaintiff had demonstrated a likelihood of success on the merits

for purposes of a request for a preliminary injunction, the Court determined that it could not

assess the undesirability determination. Id. at *2. The Court explained that “the decision to admit

or exclude a foreign national is a particularly sensitive area of Executive discretion,” and

therefore concluded that it was “not within the province of any court, unless expressly authorized

by law, to review the determination of the political branch of the Government to exclude a given

alien.” Id. (quoting Saavedra Bruno, 197 F.3d at 1159). As in Nkrumah, the Court should not

second-guess a decision made by the Secretary—here, Bautista-Rosario’s involvement in

significant corruption as a foreign government official—that could ultimately lead to the

revocation or denial of a visa.

Thus, the Court should decline to consider the propriety of Plaintiffs’ Section 7031(c)

designations.

II. Plaintiffs Cannot Use the APA as a Vehicle to Challenge Their Section 7031(c)

Designations

Plaintiffs erroneously contend that Congress has authorized judicial review of their

Section 7031(c) designations under the APA. …

A. The Nature and Consequences of Plaintiffs’ Section 7031(c) Designations

Preclude this Court’s Review

The APA does not apply “to the extent that . . . statutes preclude judicial review.” 5

U.S.C. § 701(a)(1). This determination is made “not only from [a statute’s] express language, but

also from the structure of the statutory scheme, its objectives, its legislative history, and the

nature of the administrative action involved.” Block v. Cmty. Nutrition Inst., 467 U.S. 340, 345

(1984). The Supreme Court reaffirmed the principles embraced in Block, acknowledging that the

APA’s presumption of judicial review of agency action “may be overcome by inferences of

intent drawn from the statutory scheme as a whole.” Sackett v. EPA, 566 U.S. 120, 128 (2012)

(quoting Block, 467 U.S. at 349).

In contrast to the ordinary presumption that the APA provides for the district courts’

consideration of final agency actions, the D.C. Circuit determined, in a comparable context, that

it could infer that the immigration laws precluded its judicial review. See Saavedra Bruno, 197

F.3d at 1162 (citing 5 U.S.C. § 701(a)(1)). In Saavedra Bruno, the D.C. Circuit held that it could

not assess the propriety of the decision of a consular officer to deny a visa, even though Congress

had not expressly stated that the district court’s review was foreclosed. Id. Indeed, Congress had

no need to expressly say as much “[g]iven the historical background against which it has

legislated over the years[.]” Id. The D.C. Circuit observed that Congress could “safely assume”

that aliens could not challenge consular officers’ visa decisions in federal court “unless

legislation specifically permitted such actions.” Id. And the D.C. Circuit went on to note that

“[w]hen it comes to matters touching on national security or foreign affairs—and visa

determinations are such matters—the presumption of review runs aground.” Id. (citation

omitted). The Court should reach the same conclusion in this case. Congress has no need to

explicitly state and could safely assume that this Court cannot review the Secretary’s decision to

designate Plaintiffs under Section 7031(c), a decision that has the same practical consequence

that the D.C. Circuit faced in Saavedra Bruno—the exclusion from the United States of non-

resident aliens living abroad. As the Saavedra Bruno decision makes clear, the Secretary’s

designation of Plaintiffs implicates the Executive’s national security and foreign policy

prerogatives that overcome the presumption that the APA allows judicial review. Put another

26 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

way, the presumption of judicial review in this case, as in Saavedra Bruno, “is the opposite of

what the APA normally supposes.” Saavedra Bruno, 197 F.3d at 1162.

Further, … Section 7031(c) designations—the exclusion from the United States of

corrupt foreign government officials—make APA review of the Secretary’s decision particularly

misguided. See Block, 467 U.S. at 345. As discussed above, the Supreme Court has long

recognized “the power to exclude aliens as inherent in sovereignty, necessary for maintaining

normal international relations and defending the country against foreign encroachments and

dangers—a power to be exercised exclusively by the political branches of government[.]”

Saavedra Bruno, 197 F.3d at 1159 (internal quotations omitted) (quoting The Chinese Exclusion

Case (Ping v. United States), 130 U.S. 581, 609 (1889)); see also Harisiades, 342 U.S. at 588-89

(“[A]ny policy toward aliens is vitally and intricately interwoven with contemporaneous policies

in regard to the conduct of foreign relations [and] the war power.”). The Supreme Court recently

emphasized that “[b]ecause decisions in these matters may implicate ‘relations with foreign

powers,’ or involve ‘classifications defined in the light of changing political and economic

circumstances,’ such judgments ‘are frequently of a character more appropriate to either the

Legislature or the Executive.’” Hawaii, 138 S. Ct. at 2418-19 (citation omitted).

These well-established principles caution against misusing the APA to second-guess

Plaintiffs’ Section 7031(c) designations. Based on credible information, the Secretary determined

that Bautista-Rosario engages in significant corruption as a foreign government official. …The

APA is not a basis to challenge determinations that federal courts have consistently found should

be left to the Executive.

The statutory scheme and relevant legislative history also show that the APA should not

be a mechanism for Plaintiffs to challenge their Section 7031(c) designations. See Block, 467

U.S. at 345. Congress has consistently declined to allow judicial review of decisions to exclude

aliens living abroad, which would be the precise result in the event the Court permits Plaintiffs’

lawsuit to proceed. While Congress allows judicial review of some immigration decisions for

certain aliens physically present in the United States, see 8 U.S.C. § 1252, it has not authorized

judicial review of such aliens’ visa denials, see, e.g., 6 U.S.C. § 236(f), or visa revocations, 8

U.S.C. § 1201(i). And when the Supreme Court held that aliens physically present in this country

could seek review of their exclusion orders under the APA, see We Shung, 352 U.S. at 184-86,

Congress responded by abrogating the Court’s decision. See Saavedra Bruno, 197 F.3d at 1157-

62 (recounting legislative history). Finally, Congress is well-aware of the long-standing principle

of nonreviewability in this context, and by enacting Section 7031(c) without explicitly

authorizing judicial review, it should be presumed Congress intended to exclude such review.

This is especially true given that Congress has passed a version of this provision in every annual

appropriations act for the Department of State since 2008, with substantive changes made in

2012, 2014, 2015, and 2017. Congress, however, has never altered the statute to allow for

judicial review of the Secretary’s Section 7031 designations.

Section 7031(c) designations implicate fundamental issues at the intersection of national

security, foreign policy, and immigration prerogatives that preclude judicial review under the

APA. See Saavedra Bruno, 197 F.3d at 1160 (describing it as “unmistakable” that the

immigration laws “preclude judicial review” of consular visa decisions).

B. Section 7031(c) Designations Constitute Agency Decisions Committed to the

Department of State’s Discretion

Although the APA “embodies the basic presumption of judicial review,” …, Plaintiffs

“must first clear the hurdle” of 5 U.S.C. §701(a)(2). Heckler v. Chaney, 470 U.S. 821, 828

27 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

(1985). Section 701(a)(2) precludes from judicial review any action that “is committed to agency

discretion by law.” 5 U.S.C. § 701(a)(2). An agency action is committed to agency discretion by

law and thus not subject to APA review if “the statute is drawn so that a court would have no

meaningful standard against which to judge the agency’s exercise of discretion.” Heckler, 470

U.S. at 830. Agency action is unreviewable in such a situation because “the courts have no legal

norms pursuant to which to evaluate the challenged action, and thus no concrete limitations to

impose on the agency’s exercise of discretion.” Sierra Club v. Jackson, 648 F.3d 848, 855 (D.C.

Cir. 2011) (citation omitted). To determine whether a matter has been committed to agency

discretion, the D.C. Circuit considers “the nature of the administrative action at issue,” as well as

“the language and structure of the statute that supplies the applicable legal standards for

reviewing that action.” Id. (citation omitted).

Here, both factors support the conclusion that the Secretary’s Section 7031(c)

designations are committed to the agency’s unreviewable discretion. Section 7031(c)(1)(A)

authorizes the Secretary to make a finding that “credible” information established an individual’s

involvement in “significant corruption,” while Section 7031(c)(1)(B) affords the Secretary wide

latitude to designate such an individual publicly or privately. Unlike the Secretary, the district

courts lack the foreign affairs expertise and regional knowledge needed to properly assess the

credibility of information about an alien’s possible involvement in corruption, or whether such

corruption rises to the level that it may be deemed “significant.” Likewise, the district courts are

not well-suited to question the Secretary’s decision about whether to make a designation public

or private, a determination that necessitates careful consideration of foreign policy, political, and

diplomatic variables. Cf. Nkrumah, 2020 WL 6270754, *3 (noting that the Secretary’s

“undesirability” determination “touches at the heart of foreign policy, diplomatic relations, the

war power, and other key Executive interests”). Further, Section 7031(c) neither provides

guidance about what constitutes “credible” information nor defines “significant corruption.” And

similarly, Section 7031(c) does not set forth a standard for the Secretary to follow when

assessing whether a designation should be public or private, such as factors or considerations that

can be weighed and evaluated. The district courts, therefore, are particularly ill-equipped to

assess the propriety of Section 7031(c) determinations, and as such, these determinations should

be left to the Secretary’s discretion without judicial interference.

III. Plaintiffs Lack Sufficient Contacts with the United States and Therefore Cannot

Assert Constitutional Claims

“[N]on-resident aliens who have insufficient contacts with the United States are not

entitled to Fifth Amendment protections.” Jifry v. FAA, 370 F.3d 1174, 1182 (D.C. Cir. 2004);

accord Johnson v. Eisentrager, 339 U.S. 763, 770-71 (1950). …

IV. Plaintiffs have not Been Deprived of Their Life, Liberty, or Property

The procedural due process clause of the Fifth Amendment provides that individuals

cannot have their “life, liberty, or property” deprived without due process of law. See Williams v.

District of Columbia, No. 1:19-CV-01353 (CJN), 2020 WL 1332027, at *2 (D.D.C. Mar. 23,

2020), aff’d, No. 20-7037, 2020 WL 6038667 (D.C. Cir. Sept. 1, 2020). Therefore, “[t]he first

inquiry in every due process challenge is whether the plaintiff has been deprived of a protected

interest in ‘property’ or ‘liberty.’” Ralls Corp. v. Comm. on Foreign Inv. in the U.S., 758 F.3d

296, 315 (D.C. Cir. 2014) (citation omitted). Only after Plaintiffs demonstrate a protected liberty

interest should the district court consider whether the process violated their constitutional rights

under the Fifth Amendment. Id.

28 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Plaintiffs, however, have not alleged the deprivation of any such constitutionally

protected interest. See Compl. ¶¶ 43-51. As mentioned above, Plaintiffs contend that the

Secretary failed to provide them with sufficient notice about the basis for their Section 7031(c)

designations, the consequences of which are that they are ineligible for entry into this country.

See Section 7031(c)(1)(A). But nonresident aliens living abroad do not have a liberty interest in

entering the United States such that they must be afforded due process before they can be denied

entry. See, e.g., Hawaii, 138 S. Ct. at 2419 (“[F]oreign nationals seeking admission have no

constitutional right to entry); Rafeedie v. INS, 880 F.2d 506, 520 (D.C. Cir. 1989) (“Our starting

point, therefore, is that an applicant for initial entry has no constitutionally cognizable liberty

interest in being permitted to enter the United States.”) (citing Kwong Hai Chew v. Colding, 344

U.S. 590, 591-92 (1953)). Interpreting the Supreme Court’s decision in Knauff, the D.C. Circuit

explained that “an initial entrant has no liberty (or other) interest in entering the United States,

and thus has no constitutional right to any process in that context[.]” Rafeedie, 880 F.2d at 520;

see Doe v. Pompeo, 451 F. Supp. 3d 100, 110 (D.D.C. 2020) (“[T]he Government can afford

whatever process it wants to an initial entrant, including no process at all.”).

Therefore, Plaintiffs’ Fifth Amendment challenge must be dismissed because without the

deprivation of a cognizable liberty interest, due process protections have not been implicated.

V. The APA Does Not Require the Department of State to Establish a Process for

challenging Section 7031(c) Designations

Plaintiffs argue that the Department of State violated the APA, 5 U.S.C. § 552(a)(1), by

not making public “the procedures available” to Plaintiffs by which they can seek

reconsideration of their Section 7031(C) designations. Compl. ¶ 58; see also id. at ¶ 55 (faulting

the Department of State for not identifying “available procedures” for Plaintiffs to challenge

their designations). Plaintiffs’ argument fails for two reasons. First, Congress authorized the

Department of State to designate foreign government officials who have been involved in

significant corruption or a gross violation of human rights. See Section 7031(c)(1)(A). The

statutory authority, however, neither requires nor contemplates the creation of a formal

reconsideration process. See generally id. Second, 5 U.S.C. § 552(a)(1) does not require the

affirmative action Plaintiffs envision. The APA provides that agencies “shall make available to

the public” by publication in the Federal Register certain existing administrative information that

is not publically available, such as “the nature and requirements of all formal and informal

procedures available.” 5 U.S.C. § 552(a)(1)(B) (emphasis added); ….

Here, however, the Department of State has not established a reconsideration process for

Section 7031(c) designations. The Department of State cannot describe in the Federal Register a

process that does not exist, and thus, the APA requirements have not been triggered.

VI. The Department of State Published the Report Required by Section 7031(c)

Plaintiffs’ final claim fairs no better. They assert that the Department of State failed to

issue the report required by Section 7031(c)(4-6). See Compl. ¶¶ 59-61. Not so. The Department

of State issued the report contemplated by Plaintiff on December 10, 2018. See U.S. Dep’t of

State, Report to Congress on Anti-Kleptocracy and Human Rights Visa Restrictions – Bureau of

International Narcotics and Law Enforcement Affairs (Dec. 10, 2018), available at

https://state.gov/report-to-congress-on-anti-kleptocracy-and-human-rights-visa-restrictions-2/. …

* * * *

29 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

b. Nkrumah v. Pompeo

As referenced in the Bautista-Rosario brief, supra, the federal district court in Nkrumah
v. Pompeo, No. 20-cv-01892 (D.D.C. Oct. 26, 2020), also found a State Department
determination to be outside the court’s jurisdiction. On October 26, 2020, a federal
district court for the District of Columbia denied plaintiff Nkrumah’s motion for a
temporary restraining order and preliminary injunction barring the State Department
from revoking her visa. The State Department had made a determination, pursuant to
International Organization Immunities Act (“IOIA”) Section 288e(b), that the presence in
the United States of Ms. Nkrumah, an individual entitled to benefits under the IOIA, was
“not desirable.” Ms. Nkrumah is a citizen of Ghana who had been in the United States
since 2007 pursuant to a G-4 visa granted based on her work at the World Bank. The
State Department made the “undesirability” determination after an investigation
revealed that Ms. Nkrumah had engaged in fraud related to the G-5 visa application for
a domestic worker and participated in a scheme to underpay and overwork the G-5 visa
holder. The court denied the motion and dismissed the case, finding that the
“undesirability” determination was not subject to judicial scrutiny. Excerpts follow from
the opinion.

* * * *

However, upon consideration of the parties’ briefing and argument, the relevant law, and the

entire record, I am persuaded that the Court lacks jurisdiction to review plaintiff's undesirability

determination… Because the decision to admit or exclude a foreign national is a particularly

sensitive area of Executive discretion, it is “not within the province of any court, unless

expressly authorized by law, to review the determination of the political branch of the

Government to exclude a given alien.” Saavedra Bruno v. Albright, 197 F.3d 1153, 1159 (D.C.

Cir. 1999) (quoting United States ex rel. Knauff v. Shaughnessy, 338 U.S. 537, 543

(1950)). As a general matter, determinations regarding the issuance or withholding of visas are

“not subject to judicial review, at least unless Congress says otherwise.” Id.

To date, plaintiff has failed to identify a statute authorizing judicial review of the

Secretary of State’s determination that the continued presence of a foreign visa holder working

for an international organization is not desirable. Indeed, it is not clear what “meaningful

standard” would exist “against which to judge [the Secretary of State's] exercise of discretion” in

making this undesirability determination. See Heckler v. Chaney, 470 U.S. 821, 830 (1985). The

Secretary’s power to make determinations of undesirability touches at the heart of foreign policy,

diplomatic relations, the war power, and other key Executive interests. See Saavedra Bruno, 197

F.3d at 1159. It is also worth noting that this undesirability determination is not, in and of itself, a

visa revocation, contrary to what plaintiff contends, see Compl. ¶¶ 15–18. Defendants confirm

that even though the Secretary determined in June 2020 that plaintiff's continued presence was

undesirable, as of September 2020,plaintiff's G-4 visa was still valid and had not been revoked.

See Defs.’ Opp'n to Pl.’s Mot. for Prelim. Inj. (“Defs.’ Opp’n”), Ex. 2, Decl. of Tiffany Derentz

¶ 7 (Sept. 11, 2020) [Dkt. #16-2].

30 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

However, even if plaintiff's visa had been revoked, Congress firmly committed this type

of substantive decision to the Secretary's discretion. Under 8 U.S.C. § 1201, the Secretary of

State “may at any time, in his discretion, revoke” a visa that has been issued, and “[t]here shall

be no means of judicial review ... of a revocation.” 8 U.S.C. § 1201(f). Plaintiff protests that this

Court has jurisdiction to review the undesirability determination pursuant to the Foreign

Missions Act, 22 U.S.C. § 4301(a). Compl. ¶ 8; Pl.’s P.I. Mem. At 6. The Foreign Missions Act,

however, provides for the operation of foreign missions and international organizations,

including the privileges and immunities of members. See 22 U.S.C. § 4301(b) (declaring it the

policy of the United States “to facilitate the secure and efficient operation in the United States of

foreign missions and public international organizations ... and to assist in obtaining appropriate

benefits, privileges, and immunities for those missions and organizations”). No provision in the

Foreign Missions Act could be read to give the federal courts the power to review a

determination to exclude an employee of an international organization from the United States.

Plaintiff's claims also assume that the procedures for revocation of a visa by a consular

officer apply to her situation. Compl. ¶¶ 15–18. See 22 C.F.R. § 41.122(c) (providing notice

requirements for revocation of visas). Unfortunately for plaintiff, they do not. As noted,

plaintiff's visa had not yet been revoked as of September 2020. See supra p. 6. The U.S.

Department of State determined that plaintiff's continued presence in the United States was “not

desirable” pursuant to the International Organizations Immunities Act (“IOIA”), 22 U.S.C.

§ 288e. Under the IOIA, if the Secretary of State or his designee determines that the “continued

presence” of an employee of an international organization is “not desirable,” the Secretary of

State need only inform the international organization of this determination. 22 U.S.C. § 288e.

After the employee has been given “a reasonable length of time,” he or she must depart the

United States, and he or she ceases to be entitled to the IOIA's benefits, including a G-series visa.

See id.

Plaintiff questions whether the undesirability determination at issue here was made by the

Secretary of State or his designee under 22 U.S.C. § 288e, rather than by a consular officer. Pl.’s

Reply at 5–7 [Dkt. #17]. Plaintiff notes that the June 29, 2020 letter was signed not by Secretary

of State Michael R. Pompeo, but by Cliff Seagroves, the Principal Deputy Director of the U.S.

Department of State's Office of Foreign Missions. See June 29, 2020 Letter at 1. Plaintiff thus

demands that the U.S. Department of State and the Office of Foreign Missions “trace their

claimed delegation of authority.” Pl.’s Reply at 6. Unfortunately for plaintiff, defendants have

sufficiently done so. Defendants make clear that Cliff Seagroves, as OFM Principal Deputy

Director, was acting as the Secretary's designee in issuing the undesirability determination.

Unless explicitly prohibited by law, the Secretary of State may delegate authority to perform

any of the Secretary's functions to “officers and employees under the direction and supervision

of the Secretary.” 22 U.S.C. § 2651a(a)(4). The Secretary of State delegated authority to perform

functions under the IOIA to the Deputy Secretary for Management and Resources, who

delegated it to the Under Secretary for Management, who delegated it to the Director and Deputy

Director of the Office of Foreign Missions. Plaintiff's request for limited discovery is

unnecessary when this chain of delegations is available in the Federal Register. …

* * * *

31 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

c. Consular Nonreviewability

Several cases were dismissed in 2020 by district courts on the basis of consular
nonreviewability, a doctrine well-established by Supreme Court precedent such as Kerry
v. Din, 576 U.S. ___, 135 S. Ct. 2128 (2015). See Digest 2015 at 15-20. Examples include
Moreira v. Cissna, 442 F. Supp. 3d 850 (E.D. Pa. 2020); Baaghil et al. v. Miller et al., No.
19-11138 (E.D. Mich.); Montenegro v. DHS, No. 19-cv-02857 (C.D. Ca.). See also
discussion, infra, of cases regarding Proclamations 10014 and 10052.

2. Diversity Visa Lottery

As discussed in Digest 2019 at 14-16, the district court in E.B. v. Department of State,
No. 19-cv-02856 (D.D.C.), a case concerning the annual Diversity Visa Program (“DV
Program”), denied plaintiffs’ motion for a preliminary injunction. Plaintiffs brought a
challenge under the Administrative Procedure Act (“APA”) to the interim final rule
(“IFR”) requiring foreign nationals who wish to participate in the DV Program “visa
lottery” to provide information from their valid, unexpired passport on the electronic
lottery entry form. On October 23, 2020, the government filed its brief in opposition to
plaintiffs’ motion for summary judgment. That brief is excerpted below and available at
https://www.state.gov/digest-of-united-states-practice-in-international-law/.

* * * *

A. The State Department justifiably invoked the foreign affairs exception because the IFR

involves a foreign affairs function of the United States.

Plaintiffs’ claim that the “foreign affairs exception does not apply to the [IFR] because the Rule

does not ‘clearly and directly involve activities or actions characteristic to the conduct of

international relations’” lacks merit. …In promulgating the IFR, the State Department justifiably

invoked the foreign affairs exception to notice and comment rulemaking procedures because the

rule involves a foreign affairs function of the United States—it “pertains to [the DV Program]

which serves as a clear tool of diplomacy and outreach to countries around the world.” 84 Fed.

Reg. at 25,990.

The APA’s foreign affairs exception provides that a rule need not undergo notice and

comment “to the extent that there is involved … a military or foreign affairs function of the

United States[.]” 5 U.S.C. § 553(a)(1). The foreign-affairs exception covers agency actions

“linked intimately with the Government’s overall political agenda concerning relations with

another country.” Am. Ass’n of Exporters & Importers-Textile & Apparel Grp. v. United States,

751 F.2d 1239, 1249 (Fed. Cir. 1985). “The purpose of the [foreign affairs] exemption was to

allow more cautious and sensitive consideration of those matters which so affect relations with

other Governments that, for example, public rule-making provisions would provoke definitely

undesirable international consequences.” City of New York v. Permanent Mission of India to

United Nations, 618 F.3d 172, 201 (2d Cir. 2010) (internal quotations and citations omitted).

Further, based on the legislative history behind the exception, “it would seem clear that the

https://www.state.gov/digest-of-united-states-practice-in-international-law/

32 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

[foreign affairs] exception must be construed as applicable to most functions of the State

Department[.]” Tom C. Clark, Attorney General’s Manual on the Administrative Procedure Act

27 (1947).

Here, the State Department properly invoked the exception and provided a reasoned

explanation sufficient under the APA. Congress explicitly bestowed upon the Secretary of State

the authority to administer the DV Program, and to “prescribe such regulations as may be

necessary to carry out” his authority under the INA. See 8 U.S.C. §§ 1103(a)(1), 1104, 1153(c),

1154(a)(1)(I). Under this broad authority, in addition to achieving the goal of diversifying the

immigrant population in the United States, the Department administers the DV Program “as an

outreach tool, as its focus is on building relations with foreign populations around the world,

particularly with diversity visa eligible countries.” 84 Fed. Reg. at 25,990. In testimony to

Congress, former U.S. Ambassador Johnny Young explained how the DV Program impacted

U.S. foreign policy and diplomatic efforts. See Safe for America Act: Hearing Before the

Subcomm. on Immigration and Policy Enforcement, 112 Cong. 27 (2011), also available at

https://www.govinfo.gov/content/pkg/CHRG-112hhrg65602/html/CHRG-112hhrg65602.htm or

https://www.hsdl.org/?abstract&did=713985 (last visited Oct. 22, 2020). Ambassador Young

explained that the DV Program furthered the objective of showcasing the United States “as a

place of unparalleled openness and opportunity” which is “crucial to the maintenance of U.S. and

American leadership” around the world. Id. at 45. He also indicated that the DV Program serves

“U.S. foreign policy interests” because it “generates goodwill and hope among millions across

the globe ravaged by war, poverty, undemocratic regimes, and opacity in government.” Id.

Ambassador Young further explained that “[t]hrough the diversity immigrant visa program, the

United States makes a counterpoint to that reality, a chance at becoming an integral member of

an open, democratic society that places a premium on hard work and opportunity.” Id. Because

“[i]n fiscal year 2011 alone, there were 12.1 million qualified applicants to the diversity

immigrant visa program,” he emphasized that “[f]rom a diplomacy standpoint, that is a powerful

opportunity.” Id. at 46. Ambassador Young concluded that the DV Program “is an important

facet of both our domestic and foreign policy objectives.” Id.

The State Department’s reasoning behind the IFR is consistent with this. As diversity

visa-eligible countries qualify for a unique relationship with the United States under the INA

based on the limited immigration of nationals of those countries to the United States, “the DV

Program is an important public diplomacy tool for the Department of State, because it offers

foreign nationals an opportunity to immigrate to the United States without having to qualify

under a more targeted family-based or employment-based classification.” 84 Fed. Reg. at 25,990.

The Department determined that “[t]his opportunity helps create allies and goodwill overseas,

while simultaneously promoting U.S. foreign policy interests,” and concluded that “[a] program

thus tailored to foster allies and goodwill overseas clearly qualifies as the exercise of

diplomacy.” Id.

The State Department has invoked the foreign affairs exception in the promulgation of at

least two prior DV Program rulemakings. See Visas: Documentation of Immigrants Under the

Immigration and Nationality Act, as Amended, 73 Fed. Reg. 7670 (Feb. 11, 2008); Visas:

Diversity Immigrants, 81 Fed. Reg. 63,694-95 (Sep. 16, 2016). In both instances, the Department

indicated that the DV program rules involved a foreign affairs function of the United States and

were necessary to reduce the opportunity for fraud. See 73 Fed. Reg. at 7670 (indicating that the

Final Rule “involve[d] a foreign affairs function of the United States” and was necessary to

“reduce the opportunity for fraud”); 81 Fed. Reg. at 63,694 (indicating that the Final Rule

https://www.govinfo.gov/content/pkg/CHRG-112hhrg65602/html/CHRG-112hhrg65602.htm
https://www.hsdl.org/?abstract&did=713985

33 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

“involve[d] a foreign affairs function of the United States” and was necessary to “reduce[] the

ability for a third party to submit entries without an applicant’s knowledge,” and also “reduce[]

the possibility of fraud, including fraud committed by criminal enterprises.”).

Case law also supports the Department’s invocation of the foreign affairs exception in the

promulgation of a rule involving the interactions of the Department and foreign nationals

involved in a visa process. In Raoof v. Sullivan, the Department promulgated a rule that

subjected the spouses and children of J-1 nonimmigrant exchange visitors to the same 2-year

foreign residency requirement that applies to the primary J-1 visa holder, which was challenged

as violating APA notice and comment requirements. See 315 F. Supp. 3d 34, 43-44 (D.D.C.

2018). The court found that the foreign affairs exception applied because the rule “relates to the

foreign affairs and diplomatic duties conferred upon the Secretary of State and the State

Department.” Id. Here, Raoof is instructive because the IFR similarly “relates to the foreign

affairs and diplomatic duties conferred upon the Secretary of State and the State Department,”

id., and the rule applies to the Department’s administration of the “important public diplomacy

tool” that is the DV Program, which is based on the unique relationship between diversity visa-

eligible countries and the United States, and “helps create allies and goodwill overseas, while

simultaneously promoting U.S. foreign policy interests.” 84 Fed. Reg. at 25,990. Accordingly,

the Court should follow Raoof and uphold the Department’s invocation of the foreign affairs

exception in its promulgation of the IFR.

Plaintiffs also take issue with the fact that the State Department promulgated the IFR with

the goal of reducing fraud in the DV Program application process. …But their claims amount to

nothing more than their disagreement with the State Department’s explanation within the IFR.

The State Department explained that the IFR was aimed at reducing fraud in the DV

Program application process, because it “historically encountered significant numbers of

fraudulent entries for the DV Program each year, including entries submitted by criminal

enterprises on behalf of individuals without their knowledge.” 84 Fed. Reg. at 25,990. The

Government Accountability Office (GAO) documented this history as far back as 2007. …
The Department explained that the IFR is necessary because it had knowledge that

individuals or entities that submit unauthorized DV Program entries “will often contact unwitting

individuals whose identities were used on selected DV Program entries, inform them of the

opportunity to apply for a diversity visa, and hold the entry information from the named

petitioner in exchange for payment.” 84 Fed. Reg. at 25,990. The State Department reached these

conclusions regarding potential unscrupulous activities and efforts to commit visa fraud based on

information it received during its ongoing diplomatic interactions with diversity visa-eligible

countries, during the Department’s exercise of its congressionally-mandated authority to

administer the DV Program. Thus, opening the IFR to notice and comment—which would

require the Department to elaborate on international law enforcement investigations and

information exchanges conducted with different diversity visa eligible countries—would likely

lead to “the public airing of matters that might enflame or embarrass relations with other

countries.” Zhang v. Slattery, 55 F.3d 732, 744 (2d Cir. 1995) superseded on other grounds by

statute, 8 U.S.C. § 1101(a)(42); Cf. 2007 GAO Report at 30 (indicating consular officers’

concerns that fraud investigations in Kiev would result in “less cooperation from local officials

in Ukraine in future investigations.”). Disclosing information akin to “sensitive foreign

intelligence,” and using a notice and comment period to “conduct and resolve a public debate

over [how] some citizens of particular countries” may be engaging in efforts to defraud the DV

lottery application process would undoubtedly result in “undesirable international consequences”

34 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

that would follow from notice and comment rulemaking. Cf. Rajah v. Mukasey, 544 F.3d 427,

437 (2d Cir. 2008).

Moreover, there would be undesirable international consequences if the IFR was

subjected to a notice and comment period. Notably, Plaintiffs do not raise this argument in their

summary judgment motion. The plain language of the statute, 5 U.S.C. § 553(a)(1), does not

require the State Department to provide a such showing in the text of the rule. See Rajah, 544

F.3d at 437 (indicating that there is “no requirement that the rule itself state the undesirable

consequences.”). Indeed, the court in Raoof reached this same conclusion. See 315 F. Supp. 3d at

43-44 (citing 37 Fed. Reg. 17,471 (Aug. 29, 1972) (indicating that the Department properly

invoked the foreign affairs exception to its J-1 visa program rule because it “relates to the foreign

affairs and diplomatic duties conferred upon the Secretary of State and the State Department,”

without finding that the Department needed to demonstrate in the text of the rule itself that public

rulemaking would not “clearly provoke definitely undesirable international consequences.”).

Accordingly, the State Department was not required to explain in the text of the rule that there

would be “undesirable international consequences” if the rule was subjected to a notice and

comment period.

Thus, the State Department justifiably invoked the foreign affairs exception to notice and

comment rulemaking procedures because the rule involves a foreign affairs function of the

United States.

B. The Court’s decision in Capital Area Immigrants’ Rights Coalition (CAIR) does

not support Plaintiffs’ claims.

Plaintiffs similarly rely on the Court’s decision in CAIR to argue that “[t]he foreign

affairs exception applies only when a rule ‘clearly and directly involve[s] activities or actions

characteristic to the conduct of international relations,’” and that the IFR “does not come close to

meeting that standard and is—at best—indirectly related to the United States’ conduct of foreign

affairs.” … But CAIR does not provide Plaintiffs with the support they think it does.

To begin with, Plaintiffs claim that the IFR does not fit within the foreign affairs

exception because the rule “does not implement an international agreement or regulate foreign

diplomats in the United States.” ECF No. 38-1 at 18-19 (citing CAIR, 2020 WL 3542481, at

*19). But the Court in CAIR did not limit application of the foreign affairs exception to only

those two scenarios—implementing an international agreement or regulating foreign diplomats.

Instead, the Court provided instances where the D.C. Circuit applied the foreign affairs exception

in order to illustrate why the

Court thought the rule in CAIR did not fit within the exception. See CAIR, 2020 WL 3542481 at

*17, 19 (distinguishing one D.C. Circuit case and one Second Circuit case where the exception

has been applied); see also City of New York v. Permanent Mission of India to United Nations,

618 F.3d 175, 201-02 (2d Cir. 2010) (concluding that the foreign affairs exception may apply

where the rule implemented a formal international agreement).

Plaintiffs also argue that the foreign affairs exception does not apply because “the

Passport Rule does not implicate any particular country, or even a narrow subset of foreign

nations.” … The Court in CAIR did not determine that this was necessary, but even if it did, the

IFR does implicate a narrow subset of foreign nations—diversity-visa eligible countries.

Diversity visa-eligible countries qualify for a unique relationship with the United States under

the INA based on the limited immigration of nationals of those countries to the United States. In

fact, the Department administers the DV Program “as an outreach tool, as its focus is on building

relations with foreign populations around the world, particularly with diversity visa eligible

35 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

countries.” 84 Fed. Reg. at 25,990. And, as the Department indicated, the DV Program is thus

“an important public diplomacy tool” because it offers foreign nationals from those eligible

countries “an opportunity to immigrate to the United States without having to qualify under a

more targeted family-based or employment-based classification.” Id. Plaintiffs’ arguments to the

contrary ignore this critical basis behind the creation of the DV Program.

Plaintiffs also assert that the IFR does not fit the foreign affairs exception because

Defendants “do not claim that the Diversity Visa Program directly involves U.S. foreign policy.”

…But the Court in CAIR did not conclude that direct involvement with U.S. foreign policy is

necessary. Rather “a ‘foreign affairs function’ encompasses activities or actions characteristic to

the conduct of international relations,” and a rule that is covered by the foreign affairs function

exception, “must clearly and directly involve activities or actions characteristic to the conduct of

international relations.” CAIR, 2020 WL 3542481, at *18. The IFR satisfies these

requirements—as the State Department described, “the DV Program is an important public

diplomacy tool for the Department of State, because it offers foreign nationals an opportunity to

immigrate to the United States without having to qualify under a more targeted family-based or

employment-based classification,” that “[t]his opportunity helps create allies and goodwill

overseas, while simultaneously promoting U.S. foreign policy interests” and that “[a] program

thus tailored to foster allies and goodwill overseas clearly qualifies as the exercise of

diplomacy.” 84 Fed. Reg. at 25,990; see also testimony of Ambassador Young, 112 Cong. 27

(2011) at 45 …

Moreover, is also not evident that the Court’s determination in CAIR, which involved a

rule by the Department of Homeland Security related to asylum procedures, is applicable in this

case, which is about a State Department rule governing the DV Program.

Accordingly, the Court’s decision in CAIR does not support Plaintiffs’ claims. Rather,

CAIR supports the position that the State Department’s IFR properly falls within the foreign

affairs exception.

C. The State Department provided Plaintiffs with legally sufficient notice and an

opportunity to respond.

To the extent Plaintiffs assert that the IFR is procedurally defective because the State

Department failed to provide them notice and an opportunity to comment on the rule, … they are

wrong. The Department provided legally sufficient notice of the IFR to all interested parties by

publishing it in the Federal Register and providing the public with a 30-day period to submit

comments.

A rule’s publication in the Federal Register serves to provide the public with notice as a

matter of law. 44 U.S.C. § 1507. Courts have held that “[p]ublication in the Federal Register is

legally sufficient notice to all interested or affected persons regardless of actual knowledge or

hardship resulting from ignorance.” See, e.g., Camp v. U.S. Bureau of Land Mgmt., 183 F.3d

1141, 1145 (9th Cir. 1999) (citing Friends of Sierra Railroad, Inc. v. Interstate Commerce

Commission, 881 F.2d 663, 667-68 (9th Cir. 1989). Moreover, this Court has already recognized

this principle. See E.B., 422 F. Supp. 3d at 90 ….

Here, there is no dispute that on June 5, 2019, the Department published the IFR in the

Federal Register. See 84 Fed. Reg. 25,989-91. The Department, therefore, provided “anyone

subject to or affected” by the IFR—which includes both the Applicant and Family Plaintiffs—

with legally sufficient notice of its publication. Nat’l Ass’n of Mfrs., 717 F.3d at 953; 44 U.S.C.§

1507. Any claim by Plaintiffs to the contrary, therefore, is baseless. Moreover, to the extent that

the Applicant Plaintiffs assert that their presence outside of the United States hindered their

36 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

ability to receive adequate notice, such an argument carries zero weight because the

Department’s publication of the IFR in the Federal Register constituted “legally sufficient notice

to all interested or affected persons regardless of actual knowledge or hardship resulting from

ignorance.” Camp, 183 F.3d at 1145 (citation omitted). Thus, Plaintiffs’ physical location—

whether inside or outside of the United States—carries no weight in the determination of whether

the State Department complied with this well-established legal standard.

In addition to having legally sufficient notice of the IFR, Plaintiffs, just like all other

interested parties, had an opportunity to submit comments to the rule. There is no dispute that

the IFR indicated that the State Department would accept comments from the public during the

IFR’s 30-day comment window, “up to July 5, 2019.” See 84 Fed. Reg. at 25,989. And, interested

parties submitted 27 comments to the IFR. … Plaintiffs did not submit any comments on the IFR

during the comment window, and they do not, and cannot demonstrate that the Department somehow

prevented them from making such submissions.
Accordingly, the State Department provided all interested parties—including Plaintiffs—with

an opportunity to comment on the IFR for 30 days after the rule’s publication in the Federal

Register. Plaintiffs’ claim that the State Department failed to provide them with an opportunity to

submit comments to the IFR, therefore, is baseless.

D. The Court should not remedy a purported procedural defect with a vacatur order.

The Government reiterates that the State Department committed no APA violation here,

because as detailed above, the Department justifiably invoked the foreign affairs exception to notice

and comment rulemaking procedures because the rule involves a foreign affairs function of the

United States. In the event, however, that the Court finds a purported procedural defect in the State

Department’s IFR, due to the confusing situation that invalidation of the rule would cause

stakeholders, and the unworkable application processing situation the agency immediately would

face—as the application window for the FY2022 DV lottery is presently open through November 10,

2022—the appropriate course of action would be an order that holds any vacatur of the IFR in

temporary abeyance while the agency proceeds with the proposed rescission of the IFR.

Alternatively, the Government requests that the Court provide it with an opportunity to submit

additional briefing on the issue of staying vacatur.

* * * *

3. Cuthill v. Pompeo

On January 9, 2020, the United States filed its brief on appeal in the U.S. Court of
Appeals for the Second Circuit in Cuthill v. Pompeo, No. 19-3138 (2d. Cir.). The issue in
the case is whether, under the Immigration and Nationality Act (“INA”), the unmarried
adult child beneficiary of an immigrant petition should be considered under 21, and
therefore eligible for an immediately available visa, because she was under 21 at the
time the original petition was filed by her parent as a legal permanent resident (“LPR”).
The district court held that consideration of the petition for the adult child in the case
(Diaz) should have used her age at the time her parent (Cuthill) initially filed, before
Cuthill naturalized, otherwise the petitioning parent’s choice to naturalize would have
the “absurd result” of making the child of the naturalized U.S. citizen wait longer for a
visa than the child of an LPR. Cuthill originally filed on behalf of Diaz in 2016 and the
petition was approved in 2017 with Diaz classified in the F2A “preference” category as a
minor child of an LPR. A visa was not immediately available for an F2A petition at that

37 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

time, so the petition was held, pending visa availability. In 2018, Cuthill naturalized and
provided notification of her naturalization, asking that Diaz be reclassified as an
immediate relative for whom an immigrant visa is immediately available. Diaz was
reclassified in the F1 category—using her current age—as an adult daughter of a United
States citizen. The U.S. brief argues that the Court of Appeals should reverse the district
court because, under the plain language of the statute, Diaz belonged in the F1
“preference” category (adult daughter of a U.S. citizen) because she was over 21 on the
date of her mother’s naturalization. Further, the brief explains, the district court erred in
applying to this case provisions of the Child Status Protection Act (“CSPA”) which protect
certain beneficiaries who were minors when their petitions were filed but aged-out
because of administrative processing delays. The brief argues that the CSPA’s statutory
age calculations are unrelated to the provisions applicable in this case. The brief is
available at https://www.state.gov/digest-of-united-states-practice-in-international-
law/.***

4. Litigation regarding the EB-5 Immigrant Investor Program (Wang)

Plaintiffs in Wang are Chinese national EB-5 investors, who claimed State’s policy of
counting derivatives toward the limit violates the Administrative Procedure Act (“APA”).
Wang v. Pompeo, No. 18-cv-01732 (D.D.C.). Excerpts follow from the court’s opinion
granting the U.S. motion to dismiss. Plaintiffs have appealed the dismissal.

* * * *

A. Statutory Scheme

1. Statutory Language and Context

In 1965 Congress passed the Immigration and Nationality Act Amendments of 1965, Pub. L. No.

89-236, 79 Stat. 911, 912 (“the 1965 Act”). The 1965 Act amended § 203 of the INA by

establishing seven preference categories for the total number of available immigrant visas and a

worldwide numerical quota on immigrant visas. The eighth category was a catch-all provision,

and the ninth applied to spouses and children: …

The parties agree that the 1965 Act counted principals’ spouses and children against the

cap. (Compl. ¶¶ 43–44; Defs. Br. at 21.) The use of the phrase “entitled to the same status, and

the same order of consideration” in subsection 203(a)(9) accorded immigrants’ derivative

spouses and children the ability to immigrate at the same time and in the same category as their

principals and to use the same visa number available to the principal investor. For the next

twenty-five years, in accordance with the 1965 Act, State counted derivative spouses and

children towards the cap.

*** Editor’s note: On March 9, 2021 the U.S. Court of Appeals for the Second Circuit ruled to affirm the district

court, finding that while neither side’s reading of the statute was in total harmony with the surrounding provisions,

the “legislative history shows a clear desire by Congress to fix the age-out problem for all minor beneficiaries, and

there is nothing to suggest that Congress intended to exclude beneficiaries like the plaintiff.” Cuthill v. Blinken, 990

F.3d 272 (2d. Cir. 2021).

https://www.state.gov/digest-of-united-states-practice-in-international-law/
https://www.state.gov/digest-of-united-states-practice-in-international-law/

38 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

In 1990, Congress passed the Immigration Act of 1990, which, among other things,

reorganized the preference categories into three subsections: 1) family-based preferences in

subsection 203(a), 2) employment-based preferences in subsection 203(b), and 3) a new category

of “diversity” immigrants in subsection 203(c). Id. The 1990 Act added separate caps for family-

based, employment-based, and diversity immigrants, but the three subsections continued to be

subject to the overall cap in INA § 201. Id.

The 1990 Act also addressed the issue of principal immigrants’ spouses and children:

… INA § 203(d), 8 U.S.C. § 1153(d). This subsection allows derivative spouses and children to

obtain visas through their principal and entitles them to the same status and order of

consideration accorded the principal. In contrast to subsections (a)–(c), subsection (d) does not

state that derivatives count toward the worldwide annual limit in § 201.

Plaintiffs contend that because subsection 203(d) does not specifically state that the

worldwide cap applies to derivative spouses and children, then no annual limit applies to them.

This reading ignores the history of the provision and its plain language. Subsection 203(d) of the

INA, as amended by the 1990 Act, is virtually identical to subsection 203(a)(9) as it existed after

the 1965 Act. As this court previously explained, Congress did not adopt this virtually identical

language in a vacuum. When it replicated this language in the 1990 Act, Congress was aware

that for twenty-five years State had interpreted subsection 203(a)(9) as amended by the 1965 Act

to count derivatives against the caps. “Congress is presumed to be aware of an administrative or

judicial interpretation of a statute and to adopt that interpretation when it re-enacts a statute

without change.” Lorillard v. Pons, 434 U.S. 575, 580 (1978).

If Congress had intended to repudiate State’s interpretation of the statute—with

substantial immigration consequences—it would have done so clearly. See Whitman v. American

Trucking Ass’ns., Inc., 531 U.S. 457, 468 (2001) (“Congress . . . does not alter the fundamental

details of a regulatory scheme in vague terms or ancillary provisions—it does not, one might say,

hide elephants in mouseholes.”). By retaining the language pertaining to derivatives from the

1965 Act, Congress signaled that it was not making a monumental shift in immigration law

governing derivatives. As the Supreme Court stated in Lorillard, “where, as here, Congress

adopts a new law incorporating sections of a prior law, Congress normally can be presumed to

have had knowledge of the interpretation given to the incorporated law, at least insofar as it

affects the new statute.” 434 U.S. at 581.

Plaintiffs argue that the 1990 Act “fundamentally restructured the preference categories,

and in so doing, brought spouses and children outside any capped preference category.” (Pls. Br.

at 22.) They also point to technical amendments to the 1990 Act that incorporate references to

the cap in other provisions, but not for subsection 203(d). (Id. at 27–28.) They argue that the lack

of amendment shows that Congress meant to exempt derivatives from the annual caps. (Id.) But

these technical amendments just as plausibly show the opposite: that Congress saw no need to

correct subsection 203(d) because it already contained limits based on the longstanding

interpretation of the 1965 Act. Thus, while Plaintiffs are correct that the 1990 Act modified the

INA’s structure, they have failed to proffer any “evidence of any intent to repudiate the

longstanding administrative construction.” Haig v. Agee, 453 U.S. 280, 297 (1981). In the

absence of such evidence, the court concludes that when Congress amended the INA in 1990,

using the same language as it used in 1965, it was adopting the “longstanding administrative

construction,” id. at 298, of the provision for derivatives.

39 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

2. Statutory Conflicts

Plaintiffs also argue that reading § 203 to limit derivative visas conflicts with other parts

of the INA and therefore violates the canon that a statute should be read as a “harmonious

whole.” (Pls. Br. at 18 (quoting Epic Sys. Corp. v. Lewis, 138 S. Ct. 1612, 1619 (2018)).)

Plaintiffs arguments are unavailing.

i. “Same order of consideration”

Plaintiffs contend that the caps prevent State from giving derivatives “the same order of

consideration” as the investor principal because when a derivative follows to join an investor, the

derivative receives a different visa number, putting them out of the “same order.” (Pls. Br. at 18.)

But State’s procedures for assigning visa numbers for derivatives who follow to join was the

same under the 1965 Act. Plaintiffs again offer no “evidence of any intent to repudiate the

longstanding administrative construction.” Haig, 453 U.S. at 297.

ii. Other references to EB-5 investors and their derivatives in the INA

Plaintiffs argue the statute creates a “categorical difference” between investors and their

derivatives, which shows that the numerical limit does not apply to derivatives. (Pls. Br. at 16–

17.) They point to the Regional Center Program as an example of the distinction and contend that

the provision allocates the 3,000 visas to investors, while “separately provid[ing] spouses and

children an opportunity to join them.” (Pls. Br. at 16.) The provision provides:

For purposes of the [regional center] program . . . the Secretary of State, together with the

Secretary of Homeland Security, shall set aside 3,000 visas annually . . . to include such

aliens as are eligible for admission under section 203(b)(5) of the Immigration and

Nationality Act and this section, as well as spouses or children which are eligible, under

the terms of the Immigration and Nationality Act, to accompany or follow to join such

aliens.

8 U.S.C. § 1153 note (2012) (Immigration Program) (emphasis added). Plaintiffs misread the

provision, which by its plain terms counts both investors “as well as” derivative spouses or

children toward the 3,000 visa set-aside. (Indeed, Plaintiffs contended as much in their motion

for preliminary injunction (ECF No. 2 (“Pls. Mot. for Prelim. Inj.”) at n.5).) Moreover, the

provision contains no suggestion that derivatives do not count against the annual worldwide cap.

Plaintiffs further assert that counting derivatives toward the annual cap conflicts with the

targeted employment area provision, which requires State to allot 3,000 EB-5 visas to

immigrants investing in targeted employment areas. (Pls. Br. at 21 (citing INA §

203(b)(5)(B)(i), 8 U.S.C. § 1153(b)(5)(B)(i)).) They argue that counting derivatives creates an

“absurd result” wherein targeted employment area investments swallow “nearly all 10,000 visas”

even though only 3,000 are allotted to them. (Pls. Br. at 21–22.) But Plaintiffs misunderstand the

provision, which sets a floor, not a cap, on the number of investments in targeted employment

areas. Moreover, most EB-5 investments are made in targeted employment areas. (ECF No. 45

(“Defs. Reply”) at 14 (citing EB-5 Immigrant Investor Program Modernization, 84 Fed. Reg.

35,750, 35,799 (July 24, 2019) (noting 96% of EB-5 investments are made in targeted

employment areas)).) Indeed, every individual Plaintiff in this case is a targeted employment

area investor or derivative of one. (Compl. ¶¶ 14–26.) Thus, there is no conflict between

counting derivatives against the annual cap and the targeted employment area provision.

iii. Specific Exemptions and Inclusions

40 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Both Plaintiffs and Defendants point to sections in the INA where Congress specifically

exempted derivatives from or included derivatives in numerical limits. (Defs. Br. at 37 (citing 8

U.S.C. §§ 1101 (note), 1153 (note), 1157 (note), 1184(g)(2), (g)(8)(i), (g)(11)(C), (o)(3),

(p)(2)(B), 1229c(a)(2)(C)); Pls. Br. at 24 (citing INA § 207(c)(2)).) The various citations show

that the INA is not consistently drafted with language specifically exempting derivatives from or

including derivatives in the numerical limits. Therefore, the court finds that, as discussed above,

the longstanding interpretation in place before the 1990 Act provides the best reading of the

provision, consistent with congressional intent.

iv. Country Caps

Plaintiffs argue that the country limits in subsection 202(a) are not actually limits, but

rather a guarantee of proportionality among the countries. (Pls. Br. at 30.) This argument

contradicts the very title of the provision, which sets “[n]umerical limitations on individual

foreign states.” INA § 202, 8 U.S.C. § 1152.

Plaintiffs also contend that the country limits do not apply to derivatives because

202(a)(2) applies to immigrants who receive “visas made available . . . under subsections (a) and

(b)” of § 203. INA § 202(a)(2), 8 U.S.C. § 1152(a)(2). But § 202 also provides rules for how to

charge derivatives to particular foreign countries. See INA § 202(b), 8 U.S.C. § 1152(b). As this

court previously explained in its Dec. 6, 2018 Memorandum Opinion, the rule for chargeability

in subsection 202(b) necessarily presumes that derivatives are counted toward the per country

cap; otherwise, the question of chargeability would be irrelevant. See INA § 202(b), 8 U.S.C.

§ 1152(b).

3. Legislative History

As the court noted in its Dec. 6, 2018 Memorandum Opinion, the legislative history of

the 1990 Act further supports the conclusion that Congress intended to continue State’s twenty-

five-year interpretation of the 1965 Act by counting derivatives towards the caps. Each chamber

passed its own bill. The Senate’s version of INA § 203 included a subsection 203(c), which

repeated the language on derivatives in the 1965 Act and applied it to each of the preference

categories. Immigration Act of 1989, S. 358, 101st Cong. § 203(c) (as passed by Senate, July 13,

1989), 135 Cong. Rec. S8639-04, 1989 WL 181548. The House bill, however, took a different

approach. Importantly, it explicitly exempted derivatives from the cap for employment-based

immigrants. Section 101 of the House bill provided:

(b) ALIENS NOT SUBJECT TO NUMERICAL LIMITATIONS. The following aliens

are not subject to the worldwide levels or numerical limitations of subsection (a): . . . (3)

An alien who is provided immigrant status under section 203(d) as the spouse or child of

an immigrant under section 203(b).

S. 358, 101st Cong. § 101 (as passed by House, Oct. 3, 1990), 136 Cong. Rec. H8712-05, 1990

WL 144626. Thus, the Senate version continued to count derivatives towards the cap while the

House version explicitly excluded derivatives from the cap.

These conflicting approaches are also reflected in the different numerical cap proposals in

the House and Senate bills. The Senate proposed 150,000 annual visas. Immigration Act of 1989,

S. 358, 101st Cong. § 201(d) (as passed by Senate, July 13, 1989), 135 Cong. Rec. S8639- 04,

1989 WL 181548. The House proposed 65,000 principals. If, as Defendants suggest, each

principal brings one or two derivatives (Defs. Br. at 29–30) it appears that the two chambers

41 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

were considering similar annual total numbers of employment-based immigrants; the difference

was in whether or not to count derivatives.

The Conference Committee incorporated the Senate’s approach and rejected the House’s

language specifically exempting employment-based principals’ spouses and children from the

cap. The Conference Committee also set the employment-based cap at 140,000—just 10,000

fewer than the 150,000 initially proposed by the Senate. The Conference Report explained that

the House’s proposed cap was based solely on principals and did not include derivative spouses

and children. H. Rep. 101-955, 136 Cong. Rec. H13203-01, H13236, 1990 WL 290409 (1990)

(“The comparable House number for employment-based immigrants was 187,500, based on

75,000 principals. The House amendment allocated 65,000 employment-based visas during

FY1991-96 and 75,000 thereafter (not including numerically exempt derivative spouses and

children) . . .”). These references to the House’s methodology, based on principals but not

derivatives, show that the Committee intended to adopt a methodology for counting based on

principals and derivatives. Thus, the court concludes that Congress was aware of, grappled with,

and ultimately rejected the House’s proposal to exclude derivatives from the annual cap.

Although Plaintiffs point the court to various statements made by members of Congress

suggesting that derivatives were excluded from the annual cap, these isolated floor statements

carry little weight compared to the decisive language in the Conference Committee Report.

Therefore, the court finds that under § 203 of the INA, derivative spouses and children

count toward the annual worldwide limit on employment-based visas. Accordingly, the court

finds that Plaintiffs fail to state a claim for relief and will grant Defendants’ motion to dismiss

Counts I and II.

B. Notice and Comment

* * * *

Further, enactment of § 42.32 complied with APA notice-and-comment requirements. …

State published an interim rule that listed EB-5 derivatives within Subpart D, titled “Immigrants

Subject to Numerical Limitation.” … This interim rule, 56 Fed. Reg. 49,675, issued on October

1, 1991, provided a 30-day public comment period. Id. (“Written comments must be received on

or before October 31, 1991.”) State finalized its rule in 1993 and noted that “Interim Rule 1491,

published in the Federal Register at 56 FR 49675, October 1, 1991, invited interested persons to

submit comments concerning the amendments therein. No comments were received.” Final Rule,

Visas: Documentation of Immigrants Under the Immigration and Nationality Act, as Amended;

Numerical Limitations, 58 Fed. Reg. 48,446, 48,447 (Sept. 16, 1993). The “Interim Rule’s

regulations” from 1991 were “adopted without changes,” id., in September 1993. Therefore, the

court finds the agency complied with the APA’s notice-and-comment rulemaking requirements.

Accordingly, the court will grant Defendants’ motion to dismiss Count III.

* * * *

42 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

5. Visa Regulations and Restrictions

a. Measures in response to the COVID-19 pandemic

(1) Measures suspending and limiting entry due to risk of transmission

Proclamation 9984 of January 31, 2020, effective February 2, 2020, suspended the entry
of aliens who were physically present within the People’s Republic of China during the
14-day period preceding their entry or attempted entry into the United States, with
limited exceptions. 85 Fed. Reg. 6709 (Feb. 5, 2020). Sections 1 and 2 of Proclamation
9984 are excerpted below. The United States subsequently applied a similar suspension
on entry with respect to: the Islamic Republic of Iran (Proclamation 9992 of February 29,
2020, 85 Fed. Reg. 12,855 (Mar. 4, 2020)); the 26 European states comprising the
Schengen Area (Proclamation 9993 of March 11, 2020, 85 Fed. Reg. 15,045 (Mar. 16,
2020)); the United Kingdom (excluding overseas territories outside of Europe) and
Ireland (Proclamation 9996 of March 14, 2020, 85 Fed. Reg. 15,341 (March 18, 2020),****
Brazil (Proclamation 10041 of May 24, 2020, 85 Fed. Reg. 31,933 (May 28, 2020)
amended on May 25, 2020, by Proclamation 10042, 85 Fed. Reg. 32,291 (May 28,
2020)).

* * * *

Section 1. Suspension and Limitation on Entry. The entry into the United States, as immigrants

or nonimmigrants, of all aliens who were physically present within the People’s Republic of

China, excluding the Special Administrative Regions of Hong Kong and Macau, during the 14-

day period preceding their entry or attempted entry into the United States is hereby suspended

and limited subject to section 2 of this proclamation.

Sec. 2. Scope of Suspension and Limitation on Entry. (a) Section 1 of this proclamation

shall not apply to:

(i) any lawful permanent resident of the United States;

(ii) any alien who is the spouse of a U.S. citizen or lawful permanent resident;

(iii) any alien who is the parent or legal guardian of a U.S. citizen or lawful permanent

resident, provided that the U.S. citizen or lawful permanent resident is unmarried and under the

age of 21;

(iv) any alien who is the sibling of a U.S. citizen or lawful permanent resident, provided

that both are unmarried and under the age of 21;

(v) any alien who is the child, foster child, or ward of a U.S. citizen or lawful permanent

resident, or who is a prospective adoptee seeking to enter the United States pursuant to the IR–4

or IH–4 visa classifications;

(vi) any alien traveling at the invitation of the United States Government for a purpose

related to containment or mitigation of the virus;

**** Editor’s note: Proclamation 9996 was superseded by a 2021 proclamation including the Schengen Area countries

and others.

43 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

 (vii) any alien traveling as a nonimmigrant under section 101(a)(15)(C) or (D) of the

INA, 8 U.S.C. 1101(a)(15)(C) or (D), as a crewmember or any alien otherwise traveling to the

United States as air or sea crew;

(viii) any alien seeking entry into or transiting the United States pursuant to an A–1, A–2,

C–2, C–3 (as a foreign government official or immediate family member of an official), G–1, G–

2, G–3, G–4, NATO–1 through NATO–4, or NATO–6 visa;

(ix) any alien whose entry would not pose a significant risk of introducing, transmitting,

or spreading the virus, as determined by the CDC Director, or his designee;

(x) any alien whose entry would further important United States law enforcement

objectives, as determined by the Secretary of State, the Secretary of Homeland Security, or their

respective designees based on a recommendation of the Attorney General or his designee; or

(xi) any alien whose entry would be in the national interest, as determined by the

Secretary of State, the Secretary of Homeland Security, or their designees. 

(b) Nothing in this proclamation shall be construed to affect any individual’s eligibility

for asylum, withholding of removal, or protection under the regulations issued pursuant to the

legislation implementing the Convention Against Torture and Other Cruel, Inhuman or

Degrading Treatment or Punishment, consistent with the laws and regulations of the United

States.

* * * *

The U.S. government has responded to multiple legal challenges to these
regional COVID proclamations. In Milligan v. Pompeo, No. 20-cv-02631 (D.D.C.),
plaintiffs are couples seeking K1 fiancé visas, alleging unreasonable delay in the
processing of K1 visas. On November 19, 2020, the district court for the District of
Columbia preliminarily enjoined the Department from relying on INA 212(f) restrictions
as either a reason not to schedule K1 applications or a legal basis to refuse K1
applications under the regional COVID presidential proclamations. Milligan v. Pompeo,
502 F. Supp. 3d 302 (D.D.C.). In response to the court order, the Department issued
guidance on November 25, 2020, instructing posts worldwide to schedule the named
plaintiffs for interview regardless of whether they are subject to a regional presidential
proclamation.*
 In Tate v. Pompeo, No. 20-cv-03249, also in D.C. district court, plaintiffs are “O”
nonimmigrant visa applicants, a category for individuals with extraordinary ability, who
allege the Department is unlawfully applying the COVID regional proclamations as a
basis for visa refusal and/or the Department has otherwise unlawfully delayed
adjudication of their visa applications. The U.S. government filed its brief in opposition
to plaintiffs’ motion for a preliminary injunction on December 18, 2020.**

* Editor’s note: The U.S. government filed a notice of appeal on January 15, 2021. The court stayed the case on

January 13, 2021.
** Editor’s Note: On January 17, 2021, the court enjoined the Department from applying the COVID regional

proclamations as a basis for suspending the adjudication of the named plaintiffs’ applications or as a legal basis for

visa refusal and ordered the Department to provide monthly status reports on the progress in plaintiffs’ cases.

44 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

(2) Measures limiting entry due to risk to the U.S. labor market

Proclamation 10014 of April 22, 2020 (“Suspension of Entry of Immigrants Who Present
a Risk to the United States Labor Market During the Economic Recovery Following the
2019 Novel Coronavirus Outbreak”) suspended the entry of aliens as immigrants for 60
days, subject to certain exceptions. 85 Fed. Reg. 23,441 (Apr. 27, 2020). Proclamation
10052 of June 22, 2020 extended the suspension on immigration until December 31,
2020. 85 Fed. Reg. 38,263 (June 25, 2020).***
 Several cases arose in 2020 challenging Proclamations 10014 and 10052, as well
as the Department’s implementation of 212(f) proclamations as a basis for visa refusal,
and the Department’s guidance on consular services during the COVID-19 pandemic.
Some courts hearing these legal challenges enjoined implementation of the
proclamations as to certain plaintiffs.
 In Gomez et al. v. Trump, multiple cases challenging the lawfulness of
Presidential Proclamations 10014 and 10052 and their implementation were
consolidated. On September 4, 2020, the district court for the District of Columbia
ordered the Department to expedite the adjudication of fiscal year 2020 diversity visa
(“DV-2020”) applications by September 30, 2020, and issue visas to otherwise eligible
applicants notwithstanding Proclamation 10014. The court summarized its holding as
follows:

…[T]he court grants in part and denies in part Plaintiffs’ motions for preliminary
relief. Specifically, the court rejects Plaintiffs’ statutory and constitutional
challenges to the Proclamations, but holds that Plaintiffs are substantially likely
to succeed on their claims that (1) the State Department’s policy of not
reviewing and adjudicating non-exempt visas is not in accordance with law, is in
excess of statutory authority, and is arbitrary and capricious; (2) the State
Department’s non-processing of 2020 diversity visa applications constitutes
agency action unreasonably delayed; and (3) the State Department’s exclusion of
2020 diversity visa applications from its guidance on mission critical services is
arbitrary and capricious. The court further concludes that the DV-2020 Plaintiffs
have met the additional requirements for preliminary injunctive relief pursuant
to the court’s equitable authority and 5 U.S.C. § 705, but the Non-DV Plaintiffs in
Gomez have not. In light of the foregoing, the court denies without prejudice the
pending class certification motions as they pertain to the putative diversity visa
classes, and defers ruling on the Gomez Plaintiffs’ motion for class certification
as it pertains to the other four putative subclasses of Non-DV Plaintiffs.

Gomez et al v. Trump, 485 F. Supp. 3d 145 (D.D.C. 2020). As to the doctrine of consular
nonreviewability, the court reasoned that it did not apply because plaintiffs were not

*** Editor’s Note: Proclamation 10014 was rescinded on February 24, 2021. See

https://www.whitehouse.gov/briefing-room/presidential-actions/2021/02/24/a-proclamation-on-revoking-

proclamation-10014/. Rescission moots most of the pending legal challenges discussed herein.

https://www.whitehouse.gov/briefing-room/presidential-actions/2021/02/24/a-proclamation-on-revoking-proclamation-10014/
https://www.whitehouse.gov/briefing-room/presidential-actions/2021/02/24/a-proclamation-on-revoking-proclamation-10014/

45 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

challenging any actual determination, but rather the “refusal to review and adjudicate
their pending visa applications or issue or reissue a visa due to the Proclamations.”
 In Young v. Trump, No. 20-cv-07183, challenging Proclamation 10014 and its
implementation, as well as Department policies prioritizing visa services during the
pandemic, the district court in the Northern District of California granted plaintiffs’
motion for a preliminary injunction on December 11, 2020.****

In Anunciato v. Trump, No. 20-cv-07869, also in the Northern District of
California, the plaintiffs are petitioners and beneficiaries of family- and employment-
based immigrant preference categories, as well as diversity visa lottery selectees.
Plaintiffs seek to enjoin Proclamations 10014 and 10052 as unlawfully exceeding the
President’s authority, and to enjoin the Department’s implementation of those
proclamations, issued pursuant to INA 212(f), as violations of the APA. Plaintiffs also are
seeking class certification.
 In National Association of Manufacturers v. DHS, No. 20-cv-04887, also filed in
the Northern District of California, plaintiffs are business associations and an approved
J-1 exchange visitor sponsor organization that allege that Presidential Proclamation
10052 is an unlawful exercise of the President’s INA 212(f) authority. On October 1,
2020, the district court preliminarily enjoined Proclamation 10052 as to the named
plaintiffs and, for the associations, their members. Nat’l Ass’n of Mfrs., 491 F. Supp. 3d
549 (N.D. Cal.). The government has appealed to the Ninth Circuit.

(3) Travel restrictions applicable at U.S. ports of entry

On March 24, 2020, the United States temporarily limited the travel of individuals from
Canada and individuals from Mexico into the United States at land ports of entry (and
ferry services) along the U.S.-Canada and U.S.-Mexico borders to “essential travel.” 85
Fed. Reg. 16,548 (Mar. 24, 2020) (Canada); 85 Fed. Reg. 16,547 (Mar. 24, 2020)
(Mexico). The measures were initially imposed for 30 days but were subsequently
extended each month for an additional 30 days in April (85 Fed. Reg. 22,352 (Apr. 22,
2020) (Canada) and 85 Fed. Reg. 22,353 (Apr. 22, 2020) (Mexico)); May (85 Fed. Reg.
31,059 (May 22, 2020) (Canada) and 85 Fed. Reg. 31,057 (May 22, 2020) (Mexico)); June
(85 Fed. Reg. 37,744 (June 24, 2020) (Canada) and 85 Fed. Reg. 37,745 (June 24, 2020)
(Mexico)); July (85 Fed. Reg. 44,185 (July 22, 2020) (Canada) and 85 Fed. Reg. 44,183
(July 22, 2020) (Mexico)); August (85 Fed. Reg. 51,634 (Aug. 21, 2020) (Canada) and 85
Fed. Reg. 51,633 (Aug. 21, 2020) (Mexico)); September (85 Fed. Reg. 59,670 (Sept. 23,
2020) (Canada) and 85 Fed. Reg. 59,669 (Sept. 23, 2020) (Mexico)); October (85 Fed Reg.
67,276 (Oct. 22, 2020) (Canada) and 85 Fed. Reg. 67,275 (Oct. 22, 2020) (Mexico));
November (85 Fed. Reg. 74,603 (Nov. 23, 2020)) (Canada) and 85 Fed. Reg. 74,604 (Nov.
23, 2020) (Mexico)); December (85 Fed. Reg. 83,432 (Dec. 22, 2020)) (Canada) and 85
Fed. Reg. 83,433 (Dec. 22, 2020) (Mexico)).

**** Editor’s note: In response to a motion for clarification, the court ordered on January 5, 2021 that all plaintiffs

must be scheduled for visa interviews within 30 days.

46 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

(4) Visa sanctions for countries failing to accept return of aliens

On April 10, 2020, the President issued a memorandum on visa sanctions with respect
to governments of countries that deny or unreasonably delay accepting the return of
aliens if such denial or delay is impeding operations of the Department of Homeland
Security necessary to respond to the ongoing pandemic caused by SARS-CoV-2. The
memorandum is available at https://trumpwhitehouse.archives.gov/presidential-
actions/memorandum-visa-sanctions/.

b. Proclamation 9645

(1) Proclamation 9983

In Proclamation 9983 of January 31, 2020, the President expanded the restrictions
applied in Proclamation 9645 to suspend entry into the United States for nationals of six
additional countries: Burma (Myanmar), Eritrea, Kyrgyzstan, Nigeria, Sudan, and
Tanzania. 85 Fed. Reg. 6699 (Feb. 5, 2020). For background on Proclamation 9645, see
Digest 2017 at 22-27.

(2) Litigation

As discussed in Digest 2019 at 20-24, several courts considered challenges to the
application of the waiver provision in Proclamation 9645. Najafi v. Pompeo, No. 19-cv-
05782 (N.D. Cal.) was dismissed on March 5, 2020. Excerpts follow from the court’s
decision. Darchini v. Pompeo, No. 19-cv-01417 (C.D. Cal.), referenced in the opinion in
Najafi, was likewise dismissed on March 18, 2020. And Zafarmand v. Pompeo, No. 20-cv-
00803 (N.D. Cal.) was dismissed on December 9, 2020.

* * * *

A. APA Claim Based on Unreasonable Delay

Defendants argue that Plaintiffs’ APA claim based on unreasonable delay is not judicially

reviewable. (Defs.’ Mot. to Dismiss at 10.) As an initial matter, Defendants contend there is no

enforceable right in PP 9645 itself because PP 9645 expressly states that it “is not intended to,

and does not, create any right or benefit, substantive or procedural, enforceable at law or in

equity by any party against the United States, its departments, agencies, or entities, its officers,

employees, or agents, or any other person.” PP 9645 § 9(c).

Multiple courts have rejected this argument, explaining that Plaintiffs seek enforcement

not through PP 9645, but through the APA. E.g., Darchini v. Pompeo, Case No. SACV 19-1417

JVS (DFMx), 2019 WL 7195621, at *4 (C.D. Cal. Dec. 3, 2019); Emami v. Nielsen, 365 F. Supp.

3d 1009, 1019 (N.D. Cal. 2019). Likewise, this Court previously found that PP 9645 is subject to

https://trumpwhitehouse.archives.gov/presidential-actions/memorandum-visa-sanctions/
https://trumpwhitehouse.archives.gov/presidential-actions/memorandum-visa-sanctions/

47 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

judicial review. (Prelim. Inj. Order at 7.) While “the APA does not expressly allow review of the

President’s actions,” the Ninth Circuit has found that “under certain circumstances, Executive

Orders, with specific statutory foundation, are treated as agency action and reviewed under the

APA.” Franklin v. Massachusetts, 505 U.S. 788, 801 (1992); City of Carmel-by-the-Sea v.

United States Dep’t of Transp., 123 F.3d 1142, 1166 (9th Cir. 1997). Because PP 9645 was

issued pursuant to the Immigration and Nationality Act (“INA”) § 212(f), 8 U.S.C. § 1182, it is

subject to judicial review. (Prelim. Inj. Order at 7; see also Trump v. Hawaii, 138 S. Ct. 2392,

2408 (2018); Motaghedi v. Pompeo, 19-cv-1466-LJO-SKO, 2020 WL 207155, at *6 (E.D. Cal.

Jan. 7, 2020).

In the alternative, Defendants argue that this APA claim fails because there is no

objective standard in PP 9645 regarding the timing of waiver adjudications. (Defs.’ Mot. to

Dismiss at 11-13.) The Court agrees. As explained in City of Carmel-by-the-Sea, executive

orders are reviewable under the APA when they have “specific statutory foundation” and “law to

apply,” i.e. objective standards. 123 F.3d at 1166. With respect to timing, however, Plaintiffs fail

to identify an objective standard within the executive order itself. Thus, this claim is not

reviewable under the APA. See Darchini, 2019 WL 7195621, at *5.

Instead, Plaintiffs point to other cases which have found that PP 9645’s lack of a timing

requirement does not preclude review of an APA claim based on unreasonable delay. (Pls.’

Opp’n at 7-8.) Those courts reasoned that “[t]he absence of any standard upon which to frame a

timing requirement is not unusual in APA unreasonable delay cases,” and that the courts could

apply the TRAC factors. Motaghedi v. Pompeo, 19-cv-1466-LJO-SKO, 2020 WL 207155, at *6

(E.D. Cal. Jan. 7, 2020); see also Thomas v. Pompeo, 19-cv-1050 (ESH) 2020 WL 601788, at *6

(D.D.C. Feb. 7, 2020); Moghaddam v. Pompeo, -- F. Supp. 3d --, 2020 WL 364839, at *8

(D.D.C. Jan. 22, 2020). These cases, however, did not consider City of Carmel-by-the-Sea, which

applies specifically to when an executive order is reviewable under the APA. See City of

Carmel-by-the-Sea, 123 F.3d at 1166. Per the Ninth Circuit’s guidance in City of Carmel-by-the-

Sea, an executive order is not reviewable except under “certain circumstances,” including that

“there is ‘law to apply.’” Id.; see also W. Watersheds v. BLM, 629 F. Supp. 2d 951, 962 (D. Ariz.

2009). Thus, while a typical APA claim based on agency actions taken pursuant to a statute may

not require an objective standard, that does not appear to be the case for APA claims based on

agency actions taken pursuant to an executive order.

In the alternative, Plaintiff argues that there is law to apply because other courts have

“weighed in on the issue” of whether “180 days is an unreasonable amount of time for

Defendants to delay a PP 9645 waiver adjudication.” (Pls.’ Opp’n at 10.) As City of Carmel-by-

the-Sea makes clear, however, the executive order itself must set the objective standards. 123

F.3d at 1166.

Accordingly, the Court finds that because Plaintiffs have failed to identify an objective

standard in PP 9645 as to timing, Plaintiffs’ APA claim based on unreasonable delay must be

dismissed with prejudice.

B. APA Claim Based on Usurpation of Consular Officer Authority

Next, Defendants argue that Plaintiffs’ APA claim based on usurpation of consular

officer authority must be dismissed because Plaintiffs fail to state a claim. (Defs.’ Mot. to

Dismiss at 13.)

First, Defendants contend that “Plaintiffs have failed to plead with sufficiency facts

connecting this alleged unlawful policy with unreasonable delay.” (Defs.’ Mot. to Dismiss at 14.)

As Plaintiffs correctly point out, however, Plaintiffs’ APA claim is premised on whether giving

48 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

authority to non-consular officers is a violation of PP 9645, regardless of the injury it causes.

(See Pls.’ Opp’n at 13.) Thus, Plaintiffs need not plead a connection between the alleged

usurpation of consular officer authority and delay in order to establish that Defendants’

implementation of PP 9645 is unlawful. While the Court previously denied Plaintiffs’ motion for

a preliminary injunction because Plaintiffs failed to establish that connection, that was because

Plaintiffs sought injunctive relief tied to such a delay. Here, at the pleading stage, Plaintiffs’

claim does not require unreasonable delay in order to survive.

Plaintiffs, however, must plead an injury caused by the usurpation of consular officer

authority in order to have standing to bring this claim. As alleged, however, Plaintiffs have not

sufficiently established that connection. At the hearing, Plaintiffs pointed to declarations that had

been submitted in support of the prior motion for a preliminary injunction, but such information

is not in the complaint. Accordingly, the Court dismisses this claim to allow Plaintiffs to plead

injury sufficient to establish standing.

Additionally, Defendants contend that Plaintiffs fail to state a claim because requiring

participation and concurrence from consular management is not contrary to PP 9645. (Defs.’

Mot. to Dismiss at 18-19.) Defendants note that PP 9645 does not define “consular officer,” but

that the INA’s definition would encompass consular management. (Id. at 19.) Specifically, 8

U.S.C. § 1101(a)(9) defines “consular officer” as: “any consular, diplomatic, or other officer or

employee of the United States designated under regulations prescribed under authority contained

in this chapter, for the purpose of issuing immigrant or nonimmigrant visas or . . . for the purpose

of adjudicating nationality.”

Plaintiffs do not respond to this argument in their opposition. Other courts, however, have

dismissed similar usurpation claims by relying on § 1101(a)(9). E.g., Darchini, 2019 WL

7195621, at *5; Motaghedi, 2020 WL 207155, at *14. At the hearing, Plaintiffs stated that there

were non-government entities who were also required to concur in waiver decisions. Plaintiffs

have not alleged such facts in the operative complaint, although the Court observes that at least

one other court has found similar allegations to be sufficient to survive a motion to dismiss. See

Motaghedi v. Pompeo, 19-cv-1466-LJO-SKO, 2020 WL 489198, at *13 (E.D. Cal. Jan. 30,

2020).

Accordingly, the Court dismisses this claim with leave to amend.

C. Procedural Due Process

The Fifth Amendment provides: “No person shall be . . . deprived of life, liberty, or

property, without due process of law.” U.S. Const. amend. V. “To bring a successful procedural

due process claim, a plaintiff must point to (1) the deprivation of a constitutionally protected

liberty or property interest, and (2) the denial of adequate procedural protections.” Gebhardt v.

Nielsen, 879 F.3d 980, 988 (9th Cir. 2018) (internal quotation omitted).

The Court finds that Plaintiffs have failed to identify a protected liberty or property

interest. As an initial matter, Plaintiffs fail to respond to Defendants’ argument that Beneficiary

Plaintiffs may not bring a due process claim under the Fifth Amendment. (See Defs.’ Mot. To

Dismiss at 20.) At the hearing, Plaintiffs agreed that the law did not support their position.

In their opposition, Plaintiffs point generally to the “infringement of fundamental rights

to property, to life, to family integrity and security, and to freedom from discrimination with

respect to their fundamental rights.” (Pls.’ Opp’n at 23.) As the Motaghedi court found regarding

this same argument, “Plaintiffs’ allegations are too conclusory to state a plausible claim.”

Motaghedi v. Pompeo, 19-cv-1466-LJO-SKO, 2020 WL 489198, at *14 (E.D. Cal. Jan. 30,

2020).

49 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Further, with respect to “family integrity and security,” the Court observes that the Ninth

Circuit has found that this right does not create “a fundamental right to reside in the United

States simply because other members of his family are citizens or lawful permanent residents.”

Moralez-Izquierdo v. Dep’t of Homeland Sec., 600 F.3d 1076, 1091 (9th Cir. 2010), overruled in

part on other grounds by Garfias-Rodriguez v. Holder, 702 F.3d 504 (9th Cir. 2012) (en banc);

see also Gebhardt v. Nielsen, 879 F.3d 980, 988 (9th Cir. 2018); S.A. v. Trump, 363 F. Supp. 3d

1048, 1091 (N.D. Cal. 2018) (“the Ninth Circuit [has] held that the general right to familial

companionship cannot form the basis of a due-process claim for a plaintiff in the United States

challenging a government decision not to admit non-citizen family members located outside the

United States”).

Likewise, to the extent Beneficiary Plaintiffs are relying on the right to show that

Beneficiary Plaintiffs are eligible for visas, Plaintiffs cite no authority in support. (See Pls.’

Opp’n at 22; Compl. ¶ 197.) Rather, it appears that Beneficiary Plaintiffs, “as . . . unadmitted and

nonresident alien[s], ha[ve] no constitutional right of entry to this country as a nonimmigrant or

otherwise.” Kleindienst v. Mandel, 408 U.S. 753, 762 (1972); see also Kerry v. Din, 135 S. Ct.

2128, 2131 (2015) (“an unadmitted and nonresident alien . . . has no right of entry into the

United States, and no cause of action to press in furtherance of his claim for admission”).

Finally, Plaintiff invites the Court to consider “the extreme amount of money that

Defendants’ actions and inactions are costing Plaintiffs,” but cites no authority in support that

this would support a procedural due process claim. (Pls.’ Opp’n at 23.)

Accordingly, the Court dismisses this claim with leave to amend as to Petitioner

Plaintiffs. The Court dismisses this claim without leave to amend as to Beneficiary Plaintiffs, as

Plaintiffs conceded at the hearing that the law does not support Beneficiary Plaintiffs bringing a

due process claim.

D. Mandamus

The writ of mandamus is “intended to provide a remedy for a plaintiff only if he has

exhausted all other avenues of relief and only if the defendant owes him a clear nondiscretionary

duty.” Heckler v. Ringer, 466 U.S. 602, 616 (1984). Because the Court has found that Plaintiffs

have not adequately alleged a claim, including identifying any actions that the agency must take,

the mandamus claim must be dismissed as well. See Norton v. S. Utah Wilderness Alliance, 542

U.S. 55, 63-64 (2004); Dibdan v. Pompeo, Case No. 19-cv-881 (CRC), 2020 WL 224517, at *7

(D.D.C. Jan. 15, 2020); Darchini, 2019 WL 7195621, at *6.

* * * *

Additional cases challenging the application of the Proclamation 9645 waiver
provision in federal district court in the District of Columbia were also dismissed in 2020.
On February 11, 2020, the court in Bagherian v. Pompeo, 442 F. Supp. 3d 87 (D.D.C.),
dismissed the case. On May 3, 2020, the court in Jafari v. Pompeo, 459 F. Supp. 3d 69
(D.D.C.), dismissed the case. Excerpts follow from the opinion in Jafari.

* * * *

50 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

As a preliminary matter, plaintiffs attempt to argue that although Ms. Akhyani’s underlying visa

application was denied, her entire visa application technically remains open because her waiver

request is still being adjudicated. This argument fundamentally misunderstands the application

process. The government already denied Ms. Akhyani’s underlying visa application on October

29, 2018 due to the Proclamation. Although that denial triggers the application process for

obtaining a waiver of the Proclamation, that waiver request is separate from the underlying visa

application. If the President wanted to make the waiver request process part of the underlying

visa application, he could have written the Proclamation so as to have the agency wait to make

any determination about the underlying application until it had also processed the waiver request.

Instead, however, it is only necessary to go through the waiver process if one’s underlying visa

application is first denied. The Court thus finds that Ms. Akhyani’s underlying visa application is

distinct from her waiver application. While plaintiffs explain in their opposition that they only

challenge the visa application as a whole because they believe that the entire process is still open

due to the waiver, a liberal reading of the Complaint could suggest that the underlying

application is also being challenged. Therefore, each of the government’s arguments about why

this case should be dismissed must be separated into two categories: (i) the underlying visa

application; and (ii) the waiver process. The Court finds that the doctrine of consular

nonreviewability clearly bars review of the underlying visa application but does not bar review

of the government’s ongoing adjudication of the waiver request. Although the doctrine of

consular nonreviewability does not bar review of the waiver request, plaintiffs have still failed to

state a legally cognizable claim in regards to the waiver request under the APA or any other

statute, meaning that the entire case must be dismissed.

I. DOCTRINE OF CONSULAR NONREVIEWABILITY

The doctrine of consular nonreviewability recognizes that Congress has empowered

consular officers with the exclusive authority to review a proper application for a visa when

made overseas. See 8 U.S.C. §§ 1104(a), 1201(a), 1201(g). The Supreme Court clearly upheld

the President’s statutory authority to issue the Proclamation under 8 U.S.C. § 1182(f). Trump v.

Hawaii, 138 S. Ct. 2392, 2408 (2018) (holding that the statute’s “plain language . . . grants the

President broad discretion to suspend the entry of aliens into the United States . . . based on his

findings . . . that entry of the covered aliens would be detrimental to the national interest”).

Because the underlying Proclamation is valid, the question becomes whether the doctrine of

consular nonreviewability prevents the Court from reviewing decisions made pursuant to that

Proclamation. The D.C. Circuit has explained the doctrine of consular nonreviewability as

follows:

In view of the political nature of visa determinations and of the lack of any statute

expressly authorizing judicial review of consular officers’ actions, courts have applied

what has become known as the doctrine of consular nonreviewability. The doctrine holds

that a consular official’s decision to issue or withhold a visa is not subject to judicial

review, at least unless Congress says otherwise.

Saavedra Bruno v. Albright, 197 F.3d 1153, 1159 (D.C. Cir. 1999).

In Mostofi v. Napolitano, this Court dismissed a similar case based on the doctrine of

consular nonreviewability. 841 F. Supp. 2d 208, 209 (D.D.C. 2012). In both cases, a consular

officer abroad refused the plaintiff’s visa application and reviewed the plaintiff’s eligibility for a

waiver. In Mostofi, the consular officer was located outside the U.S. in Australia, just as the

51 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

consular officer in this case was located outside the U.S. in Canada. Like Ms. Akhyani, the

person seeking a visa was an Iranian citizen. The Court determined that the consular officer’s

final decision with regards to the visa application was not reviewable under this doctrine. The

same is true in this case with respect to Ms. Akhyani’s underlying visa application—Congress

has not expressly authorized judicial review of consular officers’ visa determinations in this

context, and thus the doctrine of consular nonreviewability prevents this Court from reviewing

the government’s denial of Ms. Akhyani’s underlying visa application.

The government argues that the doctrine of consular nonreviewability applies not only to

the underlying denial of Ms. Akhyani’s visa application, but also to any allegations of

unreasonable delay in its adjudication of her waiver application. The cases that the government

cites in support of this argument, however, all involve final visa decisions. See ECF No. 10 at

10-11 (listing cases). As explained above, the doctrine of consular nonreviewability clearly

applies to final visa determinations, but it does not apply to challenges regarding decisions that

are not yet final. The consular nonreviewability doctrine “is not triggered until a consular officer

has made a decision with respect to a particular visa application.” Nine Iraqi Allies v. Kerry, 168

F. Supp. 3d 268, 290 (D.D.C. 2016). This is because a nonfinal decision is not an exercise of the

government’s “prerogative to grant or deny applications.” Id. at 290-91. By defendants’ own

admission, Ms. Akhyani’s waiver application is still in “administrative processing,” meaning that

no final decision has been made. Therefore, the doctrine of consular nonreviewability has not yet

been triggered.

II. APA

Defendants argue that regardless of whether the doctrine of consular nonreviewability

applies, plaintiffs have failed to state a cognizable claim under the APA, and thus this case must

be dismissed under Rule 12(b)(6). The APA does not provide a valid cause of action if another

statute precludes judicial review through its “express language, . . . the structure of the statutory

scheme, its objectives, its legislative history, [or] the nature of the administrative action

involved.” Block v. Cmty. Nutrition Inst., 467 U.S. 340, 345 (1984); see 5 U.S.C. § 701(a)(1).

The APA also preserves “other limitations on judicial review” that predated the APA, including

the doctrine of consular nonreviewability. Saavedra Bruno, 197 F.3d at 1158.

Congress has made it clear that aliens cannot seek review of their exclusion orders under

the APA. When the Supreme Court ruled that aliens could seek judicial review of exclusion

orders under the APA if they were physically present in the United States (but not if they were

physically outside of the United States), see Brownell v. Tom We Shung, 352 U.S. 180, 184-86

(1956), Congress responded by passing a statute barring judicial review of exclusion orders

under the APA regardless of an alien’s physical location, see Act of Sept. 26, 1961, Pub. L. No.

87-301, § 5(a), 75 Stat. 650, 651-53. The accompanying House Report explained that APA suits

would “give recognition to a fallacious doctrine that an alien has a ‘right’ to enter this country

which he [or she] may litigate in the courts of the United States[.]” H.R. Rep. No. 87-1086, at 33

(1961). Congress has also expressly foreclosed judicial review of visa revocations. 8 U.S.C.

§ 1201(i). Essentially, Congress has been clear on numerous occasions that it does not want

courts reviewing agencies’ visa determinations.

The APA’s ban on judicial review extends beyond instances where such review has been

expressly or impliedly prohibited. The APA also specifically exempts from judicial review

“agency action [that] is committed to agency discretion by law.” 5 U.S.C. § 701(a)(2). In this

case, there is no separate statute giving an applicant the right to a waiver or the right to have a

waiver application adjudicated in a certain manner. Instead, waivers are governed solely by the

52 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Proclamation. The APA “does not expressly allow review of the President’s actions,” Franklin v.

Massachusetts, 505 U.S. 788, 801 (1992), and “there is no private right of action to enforce

obligations imposed on executive branch officials by executive orders.” Chai v. Carroll, 48 F.3d

1331, 1338 (4th Cir. 1995). Put another way, the Supreme Court made clear in Trump v. Hawaii

that the President had the authority to issue this Proclamation under 8 U.S.C. § 1182(f), and the

President was under no obligation to allow for waivers at all, as no separate statute or regulation

requires waivers. The logical inference is that any right to have a waiver request adjudicated in a

specific manner must be found in the Proclamation itself. The Proclamation, however, makes it

abundantly clear that it does not create “any right or benefit, substantive or procedural” against

the government. 82 Fed. Reg. at 45172, § 9(c). This means that plaintiffs have no right to have

the waiver adjudicated in any specific amount of time, and thus plaintiffs have failed to state a

legally cognizable claim. The Proclamation commits the waiver process to the agency’s

discretion, and it does not impose on the agency any timing requirements for adjudicating a

waiver request, meaning that there would be no judicially manageable standard for the Court to

apply in determining whether the government has engaged in an unreasonable delay. Under the

APA, a plaintiff may not seek judicial review if the court “would have no meaningful standard

against which to judge the agency’s exercise of discretion.” Heckler v. Cheney, 470 U.S. 821,

830 (1985).

Plaintiffs nonetheless argue in their opposition that the Court does have a standard by

which to judge whether there has been an unreasonable delay: the TRAC factors. In

Telecommunications Research & Action Center v. FCC, the D.C. Circuit set forth factors to use

in determining whether an administrative delay is unreasonable. 750 F.2d 70, 77-78 (D.C. Cir.

1984). Those factors are: (1) the time agencies take to make decisions must be governed by a

“rule of reason;” (2) where Congress has provided a timetable or other indication of the speed

with which it expects the agency to proceed in the enabling of a statute, that statutory scheme

may supply content for this rule of reason; (3) delays that might be reasonable in the sphere of

economic regulation are less tolerable when human health and welfare are at stake; (4) the court

should consider the effect of expediting delayed action on agency activities of a higher or

competing priority; (5) the court should also take into account the nature and extent of the

interests prejudiced by delay; and (6) the court need not find any impropriety lurking behind

agency lassitude in order to hold that the agency action is “unreasonably delayed.” Id. at 79-80.

For the reasons already explained, however, the Proclamation itself governs defendants’

handling of the waiver request, meaning that the TRAC factors are irrelevant here due to the

Proclamation’s express refusal to create any substantive or procedural rights. Moreover, even if

the TRAC factors did apply, plaintiffs still could not demonstrate that the government has

engaged in unreasonable delay. The third waiver requirement involves complex and high-stakes

considerations regarding national security. There are thousands of waiver applications pending,

and it does not matter how many of those applications are ahead of or behind Ms. Akhyani’s—

the Proclamation has entrusted to the agency an important determination regarding national

security, and the TRAC factors would account for the gravity of that decision. It is thus not for

the Court to tell the agency that a year and a half is too long for a waiver request to remain

pending, nor is it the Court’s place to tell agency how to prioritize its thousands of pending

applications. Plaintiffs seem to forget that Ms. Akhyani has no right to a waiver; instead, it is her

responsibility to prove that she deserves a waiver. There is no statute requiring the government to

adjudicate waiver requests in a certain order or within a certain amount of time, and thus no “rule

of reason” has been violated. Therefore, even if the TRAC factors did apply to the waiver

53 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

request, plaintiffs have not set forth sufficient evidence to demonstrate that defendants have

engaged in an unreasonable delay, and plaintiffs’ claim would still fail as a matter of law.

As previously explained, Ms. Akhyani’s underlying visa application is distinct from her

waiver request. Therefore, plaintiffs’ reliance on 5 U.S.C. § 555(b) (requiring the agency to

make a decision within a “reasonable time”) and 22 C.F.R. § 42.81(a) (requiring the consular

officer to “either issue or refuse the visa” once the application is completed) is misplaced—the

consular officer in this case already met those requirements by denying Ms. Akhyani’s

underlying visa application in October of 2018. Any claim with respect to the underlying visa

application itself is thus moot, as the government already made a final decision about that

application. See City of Erie v. Pap’s A.M., 529 U.S. 277, 287 (2000) (explaining that a case is

moot when “the issues presented are no longer live or the parties lack a legally cognizable

interest in the outcome”). Ms. Akhyani’s open waiver request is separate from her initial visa

request and thus is not moot (but for the reasons explained above, there are no judicially

manageable standards by which the Court can assess the government’s handling of that waiver

request).

It should also be noted that plaintiffs’ requested relief—a writ of mandamus—is an

“extraordinary remedy” that is only appropriate “to compel the performance of a clear

nondiscretionary duty.” Pittson Coal Grp. v. Sebben, 488 U.S. 105, 121 (1988) (emphasis

added). Because plaintiffs have no clear legal entitlement to a waiver or to have the waiver

request adjudicated within any specific timeframe, there is no “clear and nondiscretionary duty”

that can give rise to the writ of mandamus that plaintiffs seek. This would be true even if the

Court were to find that the TRAC factors applied, as those factors involve a great deal of

discretion as well as the balancing of different interests; the TRAC factors thus do not impose the

kind of “clear and nondiscretionary duty” required for a Court to issue a writ of mandamus in

this case. Similarly, even if the APA provisions and regulations that plaintiffs cite did apply to

the waiver request, they fail to impose a clear and precise duty worthy of a writ of mandamus for

the same reasons that they fail to create a judicially manageable standard of review. When “there

is no clear and compelling duty under the statute” requiring the government to act, the Court may

not issue a writ of mandamus and must dismiss the action. In re Cheney, 406 F.3d 723, 729 (D.C.

Cir. 2005). Therefore, even when construing the allegations liberally, plaintiffs have failed to

make a legally cognizable claim that would entitle them to a writ of mandamus, meaning that the

Court must dismiss the case with prejudice.

* * * *

(3) International Refugee Assistance Project (“IRAP”) v. Trump

In the IRAP case, multiple plaintiffs—including organizations (such as IRAP) and U.S.
citizens and residents seeking visas for their relatives from Iran, Syria, Yemen, and
Somalia—challenged Presidential Proclamation 9645 as unconstitutional. See Digest
2018 at 21-37; Digest 2019 at 24-27. After remand from the U.S. Supreme Court, the
district court again would have allowed some of the claims to proceed. Excerpts follow
from the opinion of the U.S. Court of Appeals for the Fourth Circuit, which reversed the
district court, and remanded with instructions to dismiss the case. IRAP v. Trump, 961
F.3d. 635 (4th Cir. 2020).

54 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

* * * *

Proclamation 9645 restricts the entry of foreign nationals from specified countries, giving

reasons for doing so that are related to national security, and it makes no reference to religion. In

their complaints, the plaintiffs nonetheless claimed that “[t]he Proclamation [was] irrational [as]

a national-security measure and [was] inexplicable by anything but animus toward Muslims,” in

violation of the Establishment Clause and other clauses of the Constitution. To make their

claims, they relied heavily on statements against Muslims made by the President and his advisers

both before and after he was elected. Taking the complaints’ factual allegations as true and in the

light most favorable to the plaintiffs at the motion to dismiss stage, the district court concluded

that the plaintiffs had sufficiently alleged that the Proclamation “was motivated only by an

illegitimate hostility to Muslims” and therefore that they had stated plausible claims for relief.

IRAP, 373 F. Supp. 3d at 674.

For its primary argument on appeal, the government contends that the district court’s

decision “cannot be squared with Hawaii,” which “is binding here and forecloses [the] plaintiffs’

constitutional claims.” In Hawaii, the Supreme Court reversed a preliminary injunction entered

against enforcement of Proclamation 9645, holding on virtually the same facts as alleged in the

complaints here that “the Government ha[d] set forth a sufficient national security justification to

survive rational basis review” and therefore that the “plaintiffs ha[d] not demonstrated a

likelihood of success on the merits of their [Establishment Clause] claim.” 138 S. Ct. at 2423.

The government argues that instead of following the Supreme Court’s “controlling” decision, the

district court “rel[ied] upon, and credit[ed], precisely the same arguments that the Supreme Court

rejected in Hawaii.” And, according to the government, “[t]he district court also fundamentally

misunderstood the legal standard for applying rational-basis review at the motion to dismiss

stage,” as revealed by its “call for a ‘more fulsome’ record” and its focus on the President’s

actual motivations for issuing the Proclamation. Finally, the government contends that the

Supreme Court’s decision in Hawaii “strongly suggest[ed] that the Proclamation should more

properly be analyzed under Mandel rather than rational-basis review.” In Mandel, the Supreme

Court held that the Executive’s exercise of delegated power to bar a foreign national’s entry

should be reviewed only as to “whether the Executive gave a ‘facially legitimate and bona fide’

reason for its action.” Hawaii, 138 S. Ct. at 2419 (quoting Mandel, 408 U.S. at 769, 92 S.Ct.

2576). And under that standard, the government reasons, there is no doubt that Proclamation

9645 “survives that more deferential standard.”

The plaintiffs contend that the district court correctly concluded that resolution of the

government’s motion to dismiss was not controlled by Hawaii, arguing that the difference in

outcomes between Hawaii and the decision below follows from “the different standards

applicable to preliminary-injunction and motion-to-dismiss rulings.” According to the plaintiffs,

“the Supreme Court [in reversing the entry of a preliminary injunction] did not determine the

ultimate merits of the Hawaii plaintiffs’ constitutional claim — it instead ruled only that there

was not a sufficient likelihood of success on the merits to warrant preliminary injunctive relief.”

Moreover, the plaintiffs argue, the Supreme Court reached this decision “by weighing the limited

evidence in a record created solely of publicly available evidence and without discovery.”

Accordingly, they conclude, “Hawaii does not foreclose” their constitutional claims, and the

district court correctly “applied the well-established standard for deciding motions to dismiss” in

http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=2042693508&pubNum=0003112&originatingDoc=I8ce7c2e0a99d11ea9e229b5f182c9c44&refType=CA&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Default)

55 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

holding that they had “plausibly allege[d] that the Proclamation does not rationally further a

legitimate state interest” and instead “that the only rational explanation for the Proclamation is

anti-Muslim animus.” (Emphasis added).

…Here, there are two standards that may govern the plaintiffs’ claims that Proclamation

9645’s restrictions on the entry of foreign nationals from specified countries violates their

constitutional rights — the Mandel standard, on the one hand, and the rational basis standard, on

the other. While important differences exist between the two standards, they are both “highly

constrained” forms of judicial review, Hawaii, 138 S. Ct. at 2420, and our application of either

standard leads to the same result.

A. Mandel standard

Addressing Proclamation 9645 in the face of the same allegation of anti-Muslim animus

that is raised here, the Supreme Court in Hawaii stated that the issue “is not whether to denounce

the statements” of the President and his advisers. 138 S. Ct. at 2418. “It is instead the

significance of those statements in reviewing a Presidential directive, neutral on its face,

addressing a matter within the core of executive responsibility.” Id. And in answering that

question, the Court recognized that, under its longstanding precedent, the President’s statements

would not factor into the analysis to the extent that “the Executive gave a ‘facially legitimate and

bona fide’ reason for its action.” Id. at 2419 (quoting Mandel, 408 U.S. at 769, 92 S.Ct. 2576).

This is so, the Court explained, because “the authority of the political branches over admission”

means that when the Executive provides a “ ‘facially legitimate and bona fide reason’ ” for its

action in denying entry to foreign nationals, “ ‘courts will neither look behind the exercise of that

discretion, nor test it by balancing its justification’ against the asserted constitutional interests of

U.S. citizens.” Id. (quoting Mandel, 408 U.S. at 770, 92 S.Ct. 2576). Thus, judicial review of

such Executive action must be exceedingly narrow and “highly constrained.” Id. at 2420.

“For more than a century,” the Supreme Court “has recognized that the admission and

exclusion of foreign nationals is a ‘fundamental sovereign attribute exercised by the

Government’s political departments largely immune from judicial control.’ ” Hawaii, 138 S. Ct.

at 2418 … The Supreme Court invoked and relied on these longstanding principles of

immigration jurisprudence in Mandel.

In Mandel, a Belgian journalist and author, Ernest Mandel, was denied a nonimmigrant

visa to enter the United States to participate in and speak at a series of academic conferences…

Despite the Supreme Court’s recognition of the professors’ First Amendment rights and

the fact that Mandel’s exclusion implicated those rights, see Mandel, 408 U.S. at 762–65, 92

S.Ct. 2576, the Court held that Mandel’s exclusion was lawful, see id. at 769–70, 92 S.Ct. 2576.

It explained that, based on “ancient principles of the international law of nation-states,” Congress

could categorically bar those who advocated Communism from entry, noting that “the power to

exclude aliens is inherent in sovereignty, necessary for maintaining normal international relations

and defending the country against foreign encroachments and dangers — a power to be exercised

exclusively by the political branches of government.” Id. at 765, 92 S.Ct. 2576 (cleaned up). And

significantly, with respect to the plaintiffs’ constitutional challenge to the Attorney General’s

denial of a waiver, the Court forbade judges from interfering with the Executive’s “facially

legitimate and bona fide” exercise of its immigration authority. Id. at 770, 92 S.Ct. 2576.

Specifically, the Court held that “when the Executive exercises ... power [delegated by Congress

to admit or exclude foreign nationals] negatively on the basis of a facially legitimate and bona

fide reason, the courts will neither look behind the exercise of that discretion, nor test it by

balancing its justification against the First Amendment interests” of U.S. citizens. Id. (emphasis

56 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

added).

Since its decision in Mandel, the Court has consistently “reaffirmed and applied its

deferential standard of review across different contexts and constitutional claims.” Hawaii, 138

S. Ct. at 2419. …

Likewise, in Kerry v. Din, 576 U.S. 86, 135 S. Ct. 2128, 192 L.Ed.2d 183 (2015), …

Justice Kennedy concluded that the case was “control[led]” by “[t]he reasoning and the holding

in Mandel.” Din, 135 S. Ct. at 2140 (Kennedy, J., concurring in the judgment). He explained that

“respect for the political branches’ broad power over the creation and administration of the

immigration system” meant that, because the government had provided Din with a facially

legitimate and bona fide reason for its action, Din had no viable constitutional claim. Id. at 2141.

And most recently, of course, the Court in Hawaii not only confirmed Mandel’s

continuing vitality but also its applicability in assessing the constitutionality of the very

Proclamation that is before us. See, e.g., 138 S. Ct. at 2419 (rejecting “[t]he principal dissent[’s]

suggest[ion] that Mandel has no bearing on this case” and emphasizing that “Mandel’s narrow

standard of review ‘has particular force’ in admission and immigration cases that overlap with

‘the area of national security’ ” (quoting Din, 135 S. Ct. at 2140 (Kennedy, J., concurring in the

judgment))). Moreover, the Court noted that under the Mandel standard, the analysis of

Proclamation 9645 would end once a court concluded that the Proclamation, on its face, provided

reasons that were “facially legitimate and bona fide.” Hawaii, 138 S. Ct. at 2420. And the Court

so concluded, finding that “[t]he Proclamation is expressly premised on legitimate purposes:

preventing entry of nationals who cannot be adequately vetted and inducing other nations to

improve their practices.” Id. at 2421.

Even were it not for this conclusion by the Supreme Court, we would determine

independently that Proclamation 9645 does indeed provide on its face legitimate and bona fide

reasons for its entry restrictions. The Proclamation itself states that, following a comprehensive,

global review, the eight countries selected for some form of entry restriction were found to have

inadequate practices for providing information to U.S. immigration officials or to otherwise

present a heightened risk of terrorism. The Proclamation also states that, in the judgment of the

President of the United States, country-specific entry restrictions were necessary to “prevent the

entry of those foreign nationals about whom the United States Government lacks sufficient

information”; “elicit improved identity-management and information-sharing protocols and

practices from foreign governments”; and otherwise “advance [the] foreign policy, national

security, and counterterrorism objectives” of the United States. Procl. § 1(h)(i). These are most

certainly “facially legitimate and bona fide” reasons within the meaning of Mandel, and our

review could end with that conclusion. See Hawaii, 138 S. Ct. at 2420.

The Hawaii Court’s analysis of Proclamation 9645 did not, however, end with a facial

analysis of the Proclamation under Mandel, even though the Court indicated that it could have.

This was because, as the Court explained, the government had suggested “that it may be

appropriate here for the inquiry to extend beyond the facial neutrality of the order.” Hawaii, 138

S. Ct. at 2420. The Court accommodated that suggestion, stating, “For our purposes today we

assume that we may look behind the face of the Proclamation to the extent of applying rational

basis review.” Id. But in doing so, the Court in no way undermined the conclusion that Mandel

provides the applicable standard.

In the decision before us, the district court agreed that Mandel was controlling.

Nonetheless, it failed to apply its standard of review properly, moving past the face of the

Proclamation to consider in its analysis external statements made by the President. The district

http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=2036446546&pubNum=0000708&originatingDoc=I8ce7c2e0a99d11ea9e229b5f182c9c44&refType=RP&fi=co_pp_sp_708_2140&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Default)#co_pp_sp_708_2140
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=1972127184&pubNum=0000780&originatingDoc=I8ce7c2e0a99d11ea9e229b5f182c9c44&refType=RP&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Default)
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=2042693508&pubNum=0003112&originatingDoc=I8ce7c2e0a99d11ea9e229b5f182c9c44&refType=CA&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Default)
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=2044809301&pubNum=0000708&originatingDoc=I8ce7c2e0a99d11ea9e229b5f182c9c44&refType=RP&fi=co_pp_sp_708_2420&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Default)#co_pp_sp_708_2420
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=2044809301&pubNum=0000708&originatingDoc=I8ce7c2e0a99d11ea9e229b5f182c9c44&refType=RP&fi=co_pp_sp_708_2421&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Default)#co_pp_sp_708_2421

57 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

court stated that Hawaii “does not instruct courts to disregard these statements or any public

pronouncements of a President.” IRAP, 373 F. Supp. 3d at 672. But the Court’s extensive

discussion of Mandel in Hawaii indicates just the opposite. See, e.g., Hawaii, 138 S. Ct. at 2420

(recognizing that a “conventional application of Mandel” would “ask[] only whether the policy

is facially legitimate and bona fide” (emphasis added)).

As the Supreme Court did, however, we too will proceed beyond consideration of only

the facially stated purposes of Proclamation 9645 and determine whether the plaintiffs have

alleged plausible constitutional claims under the rational basis standard of review.

B. Rational basis standard

Under the rational basis standard, the plaintiffs’ claims challenging the constitutionality

of Proclamation 9645 must fail if the Proclamation is even “plausibly related to the

Government’s stated objective to protect the country and improve vetting processes” — i.e., if,

despite the President’s statements, the policy “can reasonably be understood to result from a

justification independent of unconstitutional grounds.” Hawaii, 138 S. Ct. at 2420…. The

Proclamation must be afforded “a strong presumption of validity,” and “those attacking the

rationality of the [policy] have the burden to negative every conceivable basis which might

support it.” F.C.C. v. Beach Communications, Inc., 508 U.S. 307, 314–15, 113 S.Ct. 2096, 124

L.Ed.2d 211 (1993) (emphasis added) (cleaned up). Moreover, under the deferential standard, it

is “entirely irrelevant for constitutional purposes whether the conceived reason for the challenged

distinction actually motivated” the decisionmaker. Id. at 315, 113 S.Ct. 2096 (emphasis added).

When the rational basis review standard is applicable, the Supreme Court, as the Court observed

in Hawaii, “hardly ever strikes down a policy as illegitimate.” 138 S. Ct. at 2420.

Applying the rational basis standard of review to the Proclamation that is before us, the

Hawaii Court concluded, in no uncertain terms, that “[t]he Proclamation does not fit [the]

pattern” established by the handful of cases where a challenged policy did not survive rational

basis review. 138 S. Ct. at 2420. “It cannot be said,” the Court concluded, “that it is impossible

to discern a relationship” between Proclamation 9645 and “legitimate state interests,” nor can it

be said “that the policy is inexplicable by anything but animus.” Id. at 2420–21 (cleaned up).

Rather, “there is persuasive evidence that the entry suspension has a legitimate grounding in

national security concerns, quite apart from [the] religious hostility” that the plaintiffs allege here

as the Proclamation’s only plausible basis. Id. The Supreme Court gave a number of reasons for

this conclusion.

First, “[t]he Proclamation is expressly premised on legitimate purposes” — i.e.,

“preventing entry of nationals who cannot be adequately vetted and inducing other nations to

improve their practices” — and its “text says nothing about religion.” Hawaii, 138 S. Ct. at 2421.

…

Second, the Proclamation “reflects the results of a worldwide review process undertaken

by multiple Cabinet officials and their agencies.” Hawaii, 138 S. Ct. at 2421. …

Third, and “[m]ore fundamentally,” the Court addressed the plaintiffs’ suggestion “that

the policy [was] overbroad and d[id] little to serve national security interests.” Hawaii, 138 S. Ct.

at 2421. It responded, “[W]e cannot substitute our own assessment for the Executive’s predictive

judgments on such matters.” Id. …

Fourth, the Court rejected the argument — specifically echoed by the plaintiffs here —

that “Congress ha[d] already erected a statutory scheme that fulfills the President’s stated

concern about deficient vetting.” Hawaii, 138 S. Ct. at 2422 n.6 (cleaned up). It explained that

“[n]either the existing inadmissibility grounds nor the narrow Visa Waiver Program address the

http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=1972127184&pubNum=0000780&originatingDoc=I8ce7c2e0a99d11ea9e229b5f182c9c44&refType=RP&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Default)

58 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

failure of certain high-risk countries to provide a minimum baseline of reliable information.” Id.

And fifth, the Court pointed to “[t]hree additional features of the entry policy [as]

support[ing] the Government’s claim of a legitimate national security interest.” Hawaii, 138 S.

Ct. at 2422. “First, since the President introduced entry restrictions in January 2017, three

Muslim-majority countries — Iraq, Sudan, and Chad — ha[d] been removed from the list of

covered countries,” and the Proclamation “establishe[d] an ongoing process” to determine

whether the restrictions on the remaining countries should be terminated. Id. “Second, for those

countries that remain subject to entry restrictions, the Proclamation include[d] significant

exceptions for various categories of foreign nationals,” “permit[ting] nationals from nearly every

covered country to travel to the United States on a variety of nonimmigrant visas.” Id. And

“[t]hird, the Proclamation create[d] a waiver program open to all covered foreign nationals

seeking entry as immigrants or nonimmigrants.” Id.

Based on these reasons, the Court concluded that, despite the religious hostility of certain

external statements, “the Government ha[d] set forth a sufficient national security justification to

survive rational basis review.” Hawaii, 138 S. Ct. at 2423 (emphasis added). And every reason

that the Hawaii Court gave to reach its conclusion applies here. Yet, despite the Supreme Court’s

clear and unambiguous conclusion about the justification for Proclamation 9645, the district

court in this case concluded that the plaintiffs had plausibly alleged that the same Proclamation

reflected no legitimate purpose. In doing so, it erred as a matter of law. Therefore, even to the

extent that the plaintiffs’ constitutional claims are subject to rational basis review, rather than the

Mandel standard, the district court should have dismissed them for failing to state a claim to

relief that is plausible on its face.

* * * *

At bottom, in view of the Supreme Court’s conclusions with respect to Proclamation

9645 in Hawaii, we conclude that the plaintiffs’ constitutional claims in this case lack the

plausibility necessary to survive the government’s motion to dismiss under Rule 12(b)(6).

Accordingly, we reverse the district court’s order of May 2, 2019, denying the government’s

motion to dismiss the constitutional claims and remand with instructions to dismiss the plaintiffs’

complaints with prejudice.

* * * *

c. Restrictions on nonimmigrant visas likely to support PRC military technology

On May 29, 2020, President Trump issued Proclamation 10043 (“Suspension of Entry as
Nonimmigrants of Certain Students and Researchers From the People’s Republic of
China”), aimed at limiting People’s Liberation Army’s (“PLA”) exploitation of U.S.
nonimmigrant student and researcher visa programs to support a PRC entity that
implements and supports the Chinese Communist Party’s (CCP) “military-civil fusion”
strategy by acquiring American technology and intellectual property from U.S. academic
institution and research facilities for Chinese military use. 85 Fed. Reg. 34,353 (June 4,
2020). The June 1, 2020 State Department press statement about the proclamation is
available at https://2017-2021.state.gov/u-s-limits-the-peoples-liberation-armys-ability-

http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=2042693508&pubNum=0003112&originatingDoc=I8ce7c2e0a99d11ea9e229b5f182c9c44&refType=CA&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Default)
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=2042693508&pubNum=0003112&originatingDoc=I8ce7c2e0a99d11ea9e229b5f182c9c44&refType=CA&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Default)
https://2017-2021.state.gov/u-s-limits-the-peoples-liberation-armys-ability-to-use-nonimmigrant-visa-programs-to-illicitly-acquire-u-s-technologies-and-intellectual-property/

59 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

to-use-nonimmigrant-visa-programs-to-illicitly-acquire-u-s-technologies-and-
intellectual-property/ and includes the following:

The President’s proclamation suspends the entry into the United States of any
People’s Republic of China national seeking to enter the United States pursuant
to an F or J visa to study or conduct research in the United States, except for a
student seeking to pursue undergraduate study, where the individual’s academic
or research activities are likely to support a PRC entity that implements and
supports the Chinese Communist Party’s (CCP) “military-civil fusion”
strategy. Our actions last Friday are a direct consequence of PRC government
strategies and policies that exploit the access of some of China’s brightest
graduate students and researchers, in targeted fields, to divert and steal
sensitive technologies and intellectual property from U.S. institutions, taking
undue advantage of our open and collaborative academic and research
environment. This action will help safeguard U.S. national and economic security
interests and the productivity and security of the U.S. research enterprise.

On June 2, 2020, senior State Department officials provided a special briefing on

the proclamation aimed at limiting the illicit acquisition of U.S. technologies and
intellectual property by PRC students. The briefing is available at https://2017-
2021.state.gov/briefing-with-senior-state-department-officials-on-u-s-limiting-the-
peoples-liberation-armys-ability-to-use-nonimmigrant-visa-programs-to-illicitly-acquire-
u-s-technologies-an/.

d. Changes to visa regulations regarding birth tourism

On January 23, 2020, the State Department announced changes to U.S. visa regulations
regarding birth tourism. See special briefing by State Department officials, available at
https://2017-2021.state.gov/state-department-officials-on-changes-to-u-s-visa-
regulations-regarding-birth-tourism/. Excerpts follow from the briefing.

Effective January 24th, the Department of State is amending its B non-immigrant
visa regulations to address what is commonly referred to as birth tourism. The B
visitor visa category is for a temporary visit for business or pleasure. The updated
regulation will establish that pleasure excludes travel for the primary purpose of
obtaining United States citizenship for a child by giving birth to the child in the
United States. Under this amended regulation, consular officers overseas would
deny any B visa application from an applicant whom the consular officer has
reason to believe is traveling for that primary purpose of giving birth in the
United States to obtain U.S. citizenship for the child.

This change is intended to address the national security and law
enforcement concerns associated with birth tourism. The final rule also codifies a
requirement that B visa applicants who seek medical treatment in the United
States must demonstrate to the satisfaction of the consular officer their

https://2017-2021.state.gov/u-s-limits-the-peoples-liberation-armys-ability-to-use-nonimmigrant-visa-programs-to-illicitly-acquire-u-s-technologies-and-intellectual-property/
https://2017-2021.state.gov/u-s-limits-the-peoples-liberation-armys-ability-to-use-nonimmigrant-visa-programs-to-illicitly-acquire-u-s-technologies-and-intellectual-property/
https://2017-2021.state.gov/briefing-with-senior-state-department-officials-on-u-s-limiting-the-peoples-liberation-armys-ability-to-use-nonimmigrant-visa-programs-to-illicitly-acquire-u-s-technologies-an/
https://2017-2021.state.gov/briefing-with-senior-state-department-officials-on-u-s-limiting-the-peoples-liberation-armys-ability-to-use-nonimmigrant-visa-programs-to-illicitly-acquire-u-s-technologies-an/
https://2017-2021.state.gov/briefing-with-senior-state-department-officials-on-u-s-limiting-the-peoples-liberation-armys-ability-to-use-nonimmigrant-visa-programs-to-illicitly-acquire-u-s-technologies-an/
https://2017-2021.state.gov/briefing-with-senior-state-department-officials-on-u-s-limiting-the-peoples-liberation-armys-ability-to-use-nonimmigrant-visa-programs-to-illicitly-acquire-u-s-technologies-an/
https://2017-2021.state.gov/state-department-officials-on-changes-to-u-s-visa-regulations-regarding-birth-tourism/
https://2017-2021.state.gov/state-department-officials-on-changes-to-u-s-visa-regulations-regarding-birth-tourism/

60 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

arrangements for such treatment and establish their ability to pay all costs
associated with such treatment.

e. Other visa restrictions

(1) Reciprocal Access to Tibet Act

On July 7, 2020, Secretary Pompeo announced visa restrictions on PRC government and
Chinese Communist Party officials determined to be “substantially involved in the
formulation or execution of policies related to access for foreigners to Tibetan areas,”
pursuant to the Reciprocal Access to Tibet Act of 2018. July 7, 2020 press statement,
available at https://2017-2021.state.gov/implementing-visa-restrictions-under-the-
reciprocal-access-to-tibet-act/. Secretary Pompeo’s press statement further explains:

…Beijing has continued systematically to obstruct travel to the Tibetan
Autonomous Region (TAR) and other Tibetan areas by U.S. diplomats and other
officials, journalists, and tourists, while PRC officials and other citizens enjoy far
greater access to the United States.

…Access to Tibetan areas is increasingly vital to regional stability, given
the PRC’s human rights abuses there, as well as Beijing’s failure to prevent
environmental degradation near the headwaters of Asia’s major rivers.

The United States will continue to work to advance the sustainable
economic development, environmental conservation, and humanitarian
conditions of Tibetan communities within the People’s Republic of China and
abroad. We also remain committed to supporting meaningful autonomy for
Tibetans, respect for their fundamental and unalienable human rights, and the
preservation of their unique religious, cultural, and linguistic identity. In the spirit
of true reciprocity, we will work closely with the U.S. Congress to ensure U.S.
citizens have full access to all areas of the People’s Republic of China, including
the TAR and other Tibetan areas.

(2) INA § 212(a)(3)(c) visa restrictions

 See Chapter 16 for discussion of visa restrictions under section 212(a)(3)(c) of the INA.

f. Proclamation 9945: Suspension of Entry of Immigrants Who Will Financially Burden

the United States Healthcare System

As discussed in Digest 2019 at 29, Presidential Proclamation 9945 (“P.P. 9945”) on the
“Suspension of Entry of Immigrants Who Will Financially Burden the United States
Healthcare System,” was subject to a nationwide temporary restraining order issued by
the U.S. District Court for the District of Oregon. Doe v. Trump, 418 F.Supp.3d 573 (D.
Or. 2019). On May 4, 2020, the U.S. Court of Appeals for the Ninth Circuit denied the

https://2017-2021.state.gov/implementing-visa-restrictions-under-the-reciprocal-access-to-tibet-act/
https://2017-2021.state.gov/implementing-visa-restrictions-under-the-reciprocal-access-to-tibet-act/

61 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

government’s motion for a stay pending appeal of the district court’s preliminary
injunction. Doe v. Trump, 957 F.3d 1050 (9th Cir.).

g. Visa Ineligibility on Public Charge Grounds

In January and February of 2020, the U.S. Supreme Court issued orders staying
preliminary injunctions that had been issued by several district courts hearing
challenges to regulations regarding visa eligibility determinations based on the
likelihood the alien would become a public charge. The new rule (both from the State
Department and Department of Homeland Security) regarding public charge
determinations took effect February 24, 2020.

On July 29, 2020, the U.S. District Court for the Southern District of New York, in
State of New York, et al. v. DHS, et al. and Make the Road NY et al. v. Cuccinelli, et al.,
(“New York”), enjoined the Department of Homeland Security (“DHS”) from enforcing
the public charge rule during a declared national health emergency (the COVID-19
outbreak). 475 F. Supp. 3d 208 (S.D.N.Y. 2020). On August 12, 2020, the U.S. Court of
Appeals for the Second Circuit temporarily stayed the district court’s injunction in all
states other than those within the Second Circuit (New York, Connecticut and Vermont).
New York, No. 20-2537 (2d. Cir.). On September 11, 2020, the Second Circuit granted a
full stay of the district court’s injunction pending appeal. New York, 974 F.3d 210 (2d Cir.
2020). DHS resumed implementing the public charge final rule nationwide after the
September 11, 2020 Second Circuit order. See U.S. Citizen and Immigration Services
webpage, “Injunction of the Inadmissibility on Public Charge Grounds Final Rule,” at
https://www.uscis.gov/green-card/green-card-processes-and-procedures/public-
charge/injunction-of-the-inadmissibility-on-public-charge-grounds-final-rule.

7. Removals and Repatriations

The Department of State works closely with DHS in effecting the removal of aliens
subject to final orders of removal. It is the belief of the United States that every country
has an international legal obligation to accept the return of its nationals whom another
state seeks to expel, remove, or deport. Countries that are recalcitrant in accepting the
return of their nationals subject to removal may be subject to “discontinuance” of visa
issuance as a penalty under Section 243(d) of the INA.

On January 17, 2020, INA 243(d) sanctions were lifted for Ghana, and visa
processing returned to the normal procedures. See U.S. Embassy in Ghana press release,
available at https://gh.usembassy.gov/statement-on-the-end-of-u-s-non-immigrant-
visa-restrictions-in-ghana/.

In 2020, Section 243(d) sanctions were applied to Burundi and Ethiopia based on
their governments’ denial or unreasonable delay in accepting nationals subject to
removal from the United States. See U.S. Immigration and Customs Enforcement, “Visa
Sanctions Against Two Countries Pursuant to Section 243(d) of the Immigration and
Nationality Act,” available at https://www.ice.gov/visasanctions.

https://www.uscis.gov/green-card/green-card-processes-and-procedures/public-charge/injunction-of-the-inadmissibility-on-public-charge-grounds-final-rule
https://www.uscis.gov/green-card/green-card-processes-and-procedures/public-charge/injunction-of-the-inadmissibility-on-public-charge-grounds-final-rule
https://gh.usembassy.gov/statement-on-the-end-of-u-s-non-immigrant-visa-restrictions-in-ghana/
https://gh.usembassy.gov/statement-on-the-end-of-u-s-non-immigrant-visa-restrictions-in-ghana/
https://www.ice.gov/visasanctions

62 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

C. ASYLUM, REFUGEE, AND MIGRANT ISSUES

1. Temporary Protected Status

Section 244 of the Immigration and Nationality Act (“INA” or “Act”), as amended, 8
U.S.C. § 1254a, authorizes the Secretary of Homeland Security, after consultation with
appropriate agencies, to designate a state (or any part of a state) for temporary
protected status (“TPS”) after finding that (1) there is an ongoing armed conflict within
the state (or part thereof) that would pose a serious threat to the safety of nationals
returned there; (2) the state has requested designation after an environmental disaster
resulting in a substantial, but temporary, disruption of living conditions that renders the
state temporarily unable to handle the return of its nationals; or (3) there are other
extraordinary and temporary conditions in the state that prevent nationals from
returning in safety, unless permitting the aliens to remain temporarily would be
contrary to the national interests of the United States. The TPS designation means that
eligible nationals of the state (or stateless persons who last habitually resided in the
state) can remain in the United States and obtain work authorization documents. For
background on previous designations of states for TPS, see Digest 1989–1990 at 39–40;
Cumulative Digest 1991–1999 at 240-47; Digest 2004 at 31-33; Digest 2010 at 10-11;
Digest 2011 at 6-9; Digest 2012 at 8-14; Digest 2013 at 23-24; Digest 2014 at 54-57;
Digest 2015 at 21-24; Digest 2016 at 36-40; Digest 2017 at 33-37; Digest 2018 at 38-44
and Digest 2019 at 31-32. In 2020, the United States extended TPS designations for
Yemen, Somalia and South Sudan.

a. Yemen

On March 2, 2020, DHS provided notice of an 18-month extension of the designation of
Yemen, through September 3, 2021. 85 Fed. Reg. 12,313 (Mar. 2, 2020). The extension
is based on the determination that the ongoing armed conflict and extraordinary and
temporary conditions supporting Yemen’s TPS designation continue to exist. Id.

b. Somalia

On March 11, 2020, DHS provided notice of an 18-month extension of the designation of
Somalia for TPS for 18 months, through September 17, 2021. 85 Fed. Reg. 14,229 (Mar.
11, 2020). The extension is based on the determination that the ongoing armed conflict
and extraordinary and temporary conditions supporting Somalia’s TPS designation
remain. Id.

c. South Sudan

On November 2, 2020, DHS provided notice of an 18-month extension of the
designation of South Sudan for TPS for 18 months, through May 2, 2022. 85 Fed. Reg.
69,344 (Nov. 2, 2020). The extension is based on the determination that the ongoing

63 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

armed conflict and extraordinary and temporary conditions supporting South Sudan’s
TPS designation continue to exist. Id. Consistent with court orders, DHS also continued the

work authorization for TPS beneficiaries from all the countries whose TPS terminations are
subject to litigation.

d. Ramos v. Nielsen and other litigation

As discussed in Digest 2018 at 40-44 and Digest 2019 at 32, several U.S. courts enjoined
the termination of TPS for Sudan, Nicaragua, Nepal, Haiti, and El Salvador. On
September 14, 2020, the majority of a panel of the U.S. Court of Appeals for the Ninth
Circuit vacated the preliminary injunction and remanded in Ramos v. Wolf, , 975 F.3d
872 (9th Cir.). Plaintiffs are petitioning for rehearing en banc, and the preliminary
injunction remains in effect pending the resolution of appeals. On December 9, 2020,
DHS announced that El Salvador, Haiti, Nicaragua and Sudan TPS benefits continue
through October 4, 2021, based on the preliminary injunction in Ramos. 85 Fed. Reg.
79,208 (Dec. 9, 2020). DHS also announced continuation of benefits under the Haiti TPS
designation, based on the preliminary injunction in Saget et al. v. Trump et al., 375 F.
Supp. 3d 280 (S.D.N.Y. 2019). Id. And TPS for Honduras and Nepal continues based on
the stay of proceedings in Bhattarai et al. v. Nielsen et al., No. 19-cv-00731 (N.D. Cal.
March 12, 2019). Id. Excerpts follow from the majority opinion of the Ninth Circuit Court
of Appeals in Ramos.

* * * *

On appeal, the Government’s arguments focus only on Plaintiffs’ likelihood of success on the

merits, arguing that Plaintiffs fail to meet this prong of the preliminary injunction standard

because (1) their APA claim is not reviewable under the TPS statute, but even if it were, the

claim would fail on the merits, and (2) their EPC likewise fails, even under the “serious

questions” standard. We address each of these issues in turn. We review for an abuse of

discretion the district court’s decision to grant a preliminary injunction. GoTo.com, Inc. v. Walt

Disney Co., 202 F.3d 1199, 1204 (9th Cir. 2000). Within this inquiry, we review the district

court’s legal conclusions de novo and its factual findings for clear error. Hernandez v. Sessions,

872 F.3d 976, 987 (9th Cir. 2017).

III. A.

We consider first whether Plaintiffs’ claims are reviewable in light of 8 U.S.C.

§ 1254a(b)(5)(A), which states: “There is no judicial review of any determination of the

[Secretary of Homeland Security] with respect to the designation, or termination or extension of

a designation, of a foreign state under this subsection.” To answer this question, we must first

determine the type of claims that this provision precludes from judicial review, and then

determine whether Plaintiffs’ particular claims fall within the scope of this statutory bar.

* * * *

64 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Under section 1254a, the Secretary’s discretion to make TPS determinations, while not

without check, is undoubtedly broad and unique in nature. To begin, the authority to designate a

foreign country for TPS is vested solely with the Secretary “after consultation with the

appropriate agencies of the Government.” 8 U.S.C. § 1254a(b)(1). And when it comes to

designating a country for TPS, the Secretary “may” do so if she finds that the country has been

stricken by a natural disaster, armed conflict, or other “extraordinary and temporary conditions in

the foreign state.” 8 U.S.C. § 1254a(b). The word “may” indicates that, even if the Secretary

finds one of these three requisite criteria is met, she retains the discretion not to designate a

country for TPS. In contrast, once a country has been designated for TPS, the Secretary “shall”

periodically review the country conditions and “shall” terminate TPS if she finds the requisite

criteria are no longer met. These provisions, taken together, indicate a legislative intent to limit

the designation, redesignation, and extension of TPS by requiring both periodic review as well as

termination when those conditions are no longer met. Thus, to the extent the TPS statute places

constraints on the Secretary’s discretion, it does so in favor of limiting unwarranted designations

or extensions of TPS.

Moreover, designations of TPS directly concern the status of “any foreign state (or any

part of such foreign state)”, see id., rather than that of any individual, even if such designation

ultimately benefits individual nationals of the designated foreign states. … Here, the TPS statute

does not provide any formal avenue or administrative process for foreign citizens to “apply” for

TPS designation of their countries. Rather, the decision to designate any foreign country for TPS

begins and ends with the Secretary, so long as certain limited statutory criteria are met. …

The TPS statute also does not dictate any substantive guidelines or restrictions on the

manner by which the Secretary may reach her TPS determinations, other than setting forth the

three possible findings that the Secretary must make before designating a country for TPS. See 8

U.S.C. § 1254a(b)(1). Nor does the statute set forth or define the “conditions in the foreign state”

that the Secretary must consider in her periodic review, or how she should weigh these

conditions. See id. § 1254a(b)(1). Read in the context of these provisions, section 1254a(b)(5)(A)

makes clear that the Secretary’s discretion to consider and weigh various conditions in a foreign

country in reaching her TPS determinations is not only broad, but unreviewable. In other words,

the statute not only sets forth very few legal parameters on what the Secretary must consider in

designating, extending, or terminating TPS for a foreign country, but also expressly bars judicial

review over these determinations. Logically then, section 1254a(b)(5)(A) generally precludes

courts from inquiring into the underlying considerations and reasoning employed by the

Secretary in reaching her country-specific TPS determinations.

In short, the TPS statute precludes review of non-constitutional claims that fundamentally

attack the Secretary’s specific TPS determinations, as well as the substance of her discretionary

analysis in reaching those determinations. But, as McNary instructs us, where a court “lacks

jurisdiction over a challenge to the agency’s ‘actions’ or ‘conduct’ ‘in adjudicating a specific

individual claim,’” it may still have “jurisdiction over ‘a broad challenge’ to the agency’s

‘procedures’ or ‘practices.’” City of Rialto v. W. Coast Loading Corp., 581 F.3d 865, 875 (9th

Cir. 2009) (quoting Mace v. Skinner, 34 F.3d 854, 858–59 (9th Cir. 1994)). To the extent a claim

purports to challenge an agency “pattern or practice” rather than a specific TPS determination,

we may review it only if the challenged “pattern or practice” is indeed collateral to, and distinct

from, the specific TPS decisions and their underlying rationale, which the statute shields from

judicial scrutiny.

65 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

The scope of section 1254a’s bar on judicial review does not change even in the context

of the APA, which codifies the “basic presumption of judicial review” over agency action.

Abbott Labs., 387 U.S. at 140. Indeed, the APA by its own provisions does not apply where

“statutes preclude judicial review” or where the “agency action” challenged is “committed to

agency discretion by law.” 5 U.S.C. § 701(a)(1), (2). Accordingly, where a claim challenges an

agency action over which the TPS statute precludes judicial review, or which the TPS statute has

committed to agency discretion, the APA cannot be invoked as an independent basis for

affording judicial review. For instance, an allegation that the Secretary reached certain TPS

determinations in an “arbitrary and capricious” manner would not be reviewable under section

1254a. Although such a claim raises a cognizable violation of the APA, it also directly attacks

the Secretary’s specific TPS determinations, rather than a broad agency pattern or practice, and is

thereby shielded from judicial review by the TPS statute. With these principles in mind, we turn

next to whether Plaintiffs’ APA claim qualifies as a reviewable challenge to a collateral agency

practice or policy under the TPS statute.

2. Plaintiffs’ APA Claim

In assessing whether Plaintiffs’ APA claim raises a reviewable challenge to a collateral

agency “pattern or practice” rather than a challenge to specific TPS determinations barred by

section 1254a, we are guided by several considerations. …

…[M]any of these factors lean in favor of concluding that the claim is not reviewable.

For one, Plaintiffs’ APA claim does not challenge any agency procedure or regulation. “True

procedural challenges confront an agency’s methods or procedures and do not depend on the

facts of any given individual agency action.” City of Rialto, 581 F.3d at 876. In alleging that the

Secretary has violated the APA by no longer considering intervening events in the TPS

terminations at issue, Plaintiffs essentially raise a substantive challenge to the Secretary’s

underlying analysis in reaching those specific decisions. Their claim also largely depends on a

review and comparison of the substantive merits of the Secretary’s specific TPS terminations,

which is generally barred by section 1254a. Moreover, the consideration of “intervening events”

in a TPS determination is a task squarely within the agency’s “special expertise” and

“institutional competence” and which section 1254a commits to the Secretary’s discretion. And

insofar as Plaintiffs’ request declaratory and injunctive relief in setting aside the TPS

terminations, they appear to seek direct relief from the challenged decisions, rather than

collateral relief from an allegedly unlawful agency practice.

Plaintiffs, however, insist that their APA claim does not challenge the specific TPS

determinations, but “goes to the agency’s underlying practice” and does not “seek to establish

that a particular country must remain designated[.]” They characterize their APA claim as a

challenge to an “arbitrary and capricious” change in a broad agency practice: specifically, they

allege that the agency, without explanation, adopted a new practice of refusing to consider

intervening events in its TPS extension determinations, and that this practice is unlawful under

the APA. Despite this characterization, we find that Plaintiffs’ claim is not reviewable under

section 1254a. As we have reiterated several times before, “the phrase ‘pattern and practice’ is

not an automatic shortcut to federal court jurisdiction.” Gebhardt, 879 F.3d at 987 (citing City of

Rialto v. W. Coast Loading Corp., 581 F.3d at 872). In other words, Plaintiffs cannot obtain

judicial review over what is essentially an unreviewable challenge to specific TPS terminations

by simply couching their claim as a collateral “pattern or practice” challenge. “No matter how a

plaintiff characterizes an argument, we can review a claim in this context only if it challenges a

genuinely collateral action.” Id.

66 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Our analysis of section 1254a dictates that a claim challenging the Secretary’s failure to

“consider intervening events”—or even her failure to adequately explain why the agency is no

longer considering intervening events when it did so in the past—is essentially an attack on the

substantive considerations underlying the Secretary’s specific TPS determinations, over which

the statute prohibits judicial review. Nothing in the language of the TPS statute requires the

Secretary to consider intervening events prior to terminating TPS, or to explain her failure to do

so. In fact, the statute is entirely silent as to the specific types of events or factors the Secretary

must consider in reaching her TPS determinations. As far as the TPS statute is concerned, the

decision whether to consider intervening events when making TPS determinations appears to be

fully within the Secretary’s discretion. Thus, even presuming that DHS adopted a new practice of

refusing to consider intervening events, as Plaintiffs allege, the TPS statute provides no legal

basis to challenge such an action.

Instead, the alleged illegality of the agency action here is based solely on the APA and its

requirement that agencies not “arbitrarily and capriciously” depart from past practice. See 5

U.S.C. § 706(2)(A); F.C.C. v. Fox Television Stations, Inc., 556 U.S. 502, 513–14 (2009). To

review Plaintiffs’ claim, we must accept that—even though the TPS statute affords the Secretary

full discretion as to whether she considers intervening events (or any other factors) when making

her TPS determinations—the APA’s prohibition on “arbitrary and capricious” changes in

practice may nonetheless require her to consider intervening events if prior Secretaries did so

before her, and to explain herself if she chooses to depart from this “practice.” We must also

presuppose that—even though section 1254a precludes us from reviewing the Secretary’s TPS

determinations and her underlying considerations—the APA may independently form the basis

of a justiciable challenge and thereby allow such a claim to elude the statute’s judicial review

bar. This cannot be so. As we have noted, the APA cannot be used as the sole basis for

conferring justiciability over what would otherwise be unreviewable claim. To conclude

otherwise would render section 1254a(b)(5)(A) virtually meaningless and would contradict the

APA’s express language on the limits of the statute’s applicability. See 5 U.S.C. § 701(a) (“This

chapter applies ... except to the extent that— (1) statutes preclude judicial review; or (2) agency

action is committed to agency discretion by law.”). Because Plaintiffs’ APA claim alleges an

“arbitrary and capricious” change in agency practice that is otherwise committed to the

Secretary’s discretion under the TPS statute and, at its core, challenges only the Secretary’s

specific TPS determinations, we find that it is unreviewable.

* * * *

We elect to address Plaintiffs’ APA claim as they present it—a challenge to the agency’s

new and unexplained practice of refusing to consider intervening events in its TPS decisions.

Because such a claim fundamentally attacks the Secretary’s specific TPS determinations, we find

that it is barred from review by section 1254a. Given that Plaintiffs may not raise their APA

claim as a matter of law, the claim cannot serve as a basis for the preliminary injunction and we

need not consider its likelihood of success on the merits.

B.

The remaining issue is whether Plaintiffs have raised serious questions to the merits of

their [equal protection claim or] EPC claim so as to warrant the issuance of the preliminary

injunction.

67 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

1. Applicable Legal Standard for Plaintiffs’ EPC Claim

The Government argues that, in light of Trump v. Hawaii, the district court erred by

applying the standard from Arlington Heights to Plaintiffs’ EPC claim. In Trump v. Hawaii, the

Supreme Court applied the rational basis review standard in upholding an executive order

suspending the entry of aliens into the United States against an EPC challenge based on alleged

animus by the President. The Court prefaced its reliance on the deferential standard with a

discussion of cases that “recognized that the admission and exclusion of foreign nationals is a

‘fundamental sovereign attribute exercised by the Government’s political departments largely

immune from judicial control.’” Trump, 138 S. Ct. at 2418 (citing Fiallo v. Bell, 430 U.S. 787,

792 (1977)). Thus, the deferential standard of review applied in Trump v. Hawaii turned

primarily on the Court’s recognition of the fundamental authority of the executive branch to

manage our nation’s foreign policy and national security affairs without judicial interference. See

id. at 2419 (“The upshot of our cases in this context is clear: ‘Any rule of constitutional law that

would inhibit the flexibility’ of the President ‘to respond to changing world conditions should be

adopted only with the greatest caution,’ and our inquiry into matters of entry and national

security is highly constrained.” (citation omitted)).

Here, the executive’s administration of the TPS program, which provides widescale,

nationality-based humanitarian harbor for foreign citizens, also involves foreign policy and

national security implications, albeit to a lesser extent than the executive order suspending the

entry of foreign nationals in Trump v. Hawaii. The former involves the implementation of a

congressionally created program subject to certain statutory guidelines, while the latter falls

squarely in the core realm of executive power to make foreign policy decisions. As the Supreme

Court has recognized, “[t]he distinction between an alien who has effected an entry into the

United States and one who has never entered runs throughout immigration law.” Zadvydas

v. Davis, 533 U.S. 678, 693 (2001). Accordingly, the level of deference that courts owe to the

President in his executive decision to exclude foreign nationals who have not yet entered the

United States may be greater than the deference to an agency in its administration of a

humanitarian relief program established by Congress for foreign nationals who have lawfully

resided in the United States for some time.

For similar reasons, we declined to apply the Trump v. Hawaii standard in favor of the

Arlington Heights standard in our review of an equal protection challenge to the administration’s

rescission of the Deferred Action for Childhood Arrivals (DACA) program. See Regents of the

Univ. of Cal. v. DHS, 908 F.3d 476, 519–20 (9th Cir. 2018), rev’d in part, vacated in part, 140 S.

Ct. 1891 (2020) (distinguishing Trump v. Hawaii “in several potentially important respects,

including the physical location of the plaintiffs within the geographic United States, the lack of

national security justification for the challenged government action, and the nature of the

constitutional claim raised.” (citation omitted)). The Supreme Court, in its review of the same

EPC claim on appeal, also applied the Arlington Heights standard. See Regents, 140 S. Ct. at

1915–16. Given the similarities between the EPC claim in this case and Regents, we reject the

Government’s contention that Trump v. Hawaii’s standard of review should apply in this case.

We therefore review Plaintiffs’ likelihood of success on their EPC claim under the Arlington

Heights standard.

2. Merits of the EPC Claim

Under Arlington Heights, “[p]roof of racially discriminatory intent or purpose is required

to show a violation of the Equal Protection Clause.” 429 U.S. at 265. However, a plaintiff

asserting an equal protection claim need not “prove that the challenged action rested solely on

68 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

racially discriminatory purposes” or even that racial discrimination was “the ‘dominant’ or

‘primary’” purpose. Id. Rather, Plaintiffs need only show that racial discrimination was at least

“a motivating factor” for the challenged TPS terminations in order to prevail on their equal

protection claim. Id. at 265–66 (“When there is a proof that a discriminatory purpose has been a

motivating factor in the decision, th[e] judicial deference [that courts normally afford legislators

and administrators] is no longer justified.”). “Determining whether invidious discriminatory

purpose was a motivating factor demands a sensitive inquiry into such circumstantial and direct

evidence of intent as may be available.” Id. at 266. Factors to consider in this inquiry include: the

“impact of the official action” and whether it “‘bears more heavily on one race than another’”;

the “historical background of the decision” and whether it “reveals a series of official actions

taken for invidious purposes”; the “specific sequence of events leading up the challenged

decision” and whether it departs procedurally or substantively from normal practice; and the

“legislative or administrative history” and what it reveals about the purpose of the official action.

Id. at 266–68 (citations omitted).

Applying this standard, we conclude that Plaintiffs fail to present even “serious

questions” on the merits of their claim that the Secretaries’ TPS terminations were improperly

influenced by the President’s “animus against non-white, non-European immigrants.” The

Supreme Court recently rejected a similar equal protection claim in Regents that the

administration’s decision to rescind DACA was motivated by racial animus under Arlington

Heights. There, the Court held that none of the points raised by the plaintiffs—i.e., the “disparate

impact of the rescission on Latinos from Mexico,” “the unusual history behind the rescission,”

and “pre- and post-election statements by President Trump”—“either singly or in concert,

establishes a plausible equal protection claim.” Id.

Here, Plaintiffs’ EPC claim fails predominantly due to the glaring lack of evidence tying

the President’s alleged discriminatory intent to the specific TPS terminations—such as evidence

that the President personally sought to influence the TPS terminations, or that any administration

officials involved in the TPS decision-making process were themselves motivated by animus

against “non-white, non- European” countries. While the district court’s findings that President

Trump expressed racial animus against “non-white, non-European” immigrants, and that the

White House influenced the TPS termination decisions, are supported by record evidence, the

district court cites no evidence linking the President’s animus to the TPS terminations. Rather,

the district court makes this leap by relying on what appears to be a “cat’s paw” theory of

liability—wherein the discriminatory motive of one governmental actor may be coupled with the

act of another to impose liability on the government. We doubt that the “cat’s paw” doctrine of

employer liability in discrimination cases can be transposed to this particular context. See Staub

v. Proctor Hosp., 562 U.S. 411, 418 (2011) (noting that, while “the answer is not so clear,” one

agency law treatise “suggests that the malicious mental state of one agent cannot generally be

combined with the harmful action of another agent to hold the principal liable for a tort that

requires both.” (citing Restatement (Second) of Agency §275, Illustration 4 (1957)). Plaintiffs

argue that this court has employed the “cat’s paw” doctrine in several employment

discrimination cases involving government actors, but do not provide any case where such a

theory of liability has been extended to governmental decisions in the foreign policy and national

security realm.

Moreover, while the record contains substantial evidence that White House officials

sought to influence the Secretaries’ TPS decisions, and that the Secretaries sought and acted to

conform their TPS decisions to the President’s immigration policy, we find these facts neither

69 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

unusual nor improper. It is expected—perhaps even critical to the functioning of government—

for executive officials to conform their decisions to the administration’s policies. The mere fact

that the White House exerted pressure on the Secretaries’ TPS decisions does not in itself

support the conclusion that the President’s alleged racial animus was a motivating factor in the

TPS decisions.

Nor do we find that an inference of racial animus behind the TPS terminations is any

stronger when the evidence of White House pressure on DHS is joined by evidence of the

President’s expressed animus towards “non-white, non-European” countries and ethnicities.

While we do not condone the offensive and disparaging nature of the President’s remarks, we

find it instructive that these statements occurred primarily in contexts removed from and

unrelated to TPS policy or decisions. See Regents, 140 S. Ct. at 1916 (finding that the

“President’s critical statements about Latinos,” which were “remote in time and made in

unrelated contexts . . . do not qualify as ‘contemporary statements’ probative of the decision at

issue.”). Here, the only “contemporary statement” might be the President’s comments at the

January 11, 2018 meeting with lawmakers, during which TPS terminations were discussed;

however, the influence of these remarks on the actual decisions to terminate TPS is belied by the

fact that the meeting occurred three days after the TPS termination notices for Haiti and El

Salvador issued. Without evidence that the President’s statements played any role in the TPS

decision-making process, the statements alone do not demonstrate that the President’s purported

racial animus was a motivating factor for the TPS terminations. See Mendiola-Martinez v.

Arpaio, 836 F.3d 1239, 1261 (9th Cir. 2016) (holding that “offensive quotes about Mexican

nationals attributed to Sherriff Arpaio” that did “not mention” the policy in question did not

“lead to any inference” that the policy “was promulgated to discriminate against Mexican

nationals”).

As Arlington Heights instructs us, circumstantial evidence may be sufficient to prove a

discriminatory intent claim. Even so, we find that the circumstantial evidence here do not help

Plaintiffs much. First, there is no indication that the impact of the TPS terminations bear more

heavily on “non-white, non-European” countries. The district court concluded otherwise by

finding that “it affects those populations exclusively.” While the four countries at issue in this

case are “non-European” with predominantly “non- white” populations, the same is true for the

four other countries whose TPS designations were extended by the Trump Administration during

the same period. In fact, virtually every country that has been designated for TPS since its

inception has been “non-European” (with the exception of Bosnia and the Province of Kosovo)

and most have majority “non-white” populations. Under the district court’s logic, almost any

TPS termination in the history of the program would bear “more heavily” on “non-white, non-

European” populations and thereby give rise to a potential equal protection claim. This cannot be

the case, as the Supreme Court recently pointed out in rejecting the disparate impact argument in

Regents. 140 S. Ct. at 1915 (“[B]ecause Latinos make up a large share of the unauthorized alien

population, one would expect them to make up an outsized share of recipients of any cross-

cutting immigration relief program. Were this fact sufficient to state a claim, virtually any

generally applicable immigration policy could be challenged on equal protection grounds.”).

Nor does the historical background of the TPS terminations reveal “a series of official

actions taken for invidious purposes” or otherwise indicate a racially discriminatory purpose

behind the TPS terminations. The district court found that the specific sequence of events leading

up to the TPS terminations were “irregular and suggestive of a predetermined outcome not based

on an objective assessment,” particularly based on the “repackaging” of the decision memos by

70 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

higher-level DHS employees. But even accepting that the agency made its decisions with a

predetermined objective to terminate TPS, there is still no evidentiary support for the conclusion

that this overarching goal was motivated by racial animus. Instead, the record indicates that any

desire to terminate TPS was motivated by the administration’s immigration policy, with its

emphasis on a “merit-based entry” system, its focus on America’s economic and national

security interests, and its view on the limitations of TPS and the program’s seeming

overextension by prior administrations. As to the evidence that higher agency officials

“repackaged” the TPS decision memoranda and overruled the recommendations of lower- level

employees, this seems to be a commonplace aspect of how agencies often operate that, without

more, does not demonstrate discriminatory animus. See Wisconsin v. City of New York, 517 U.S.

1, 23 (1996) (“[T]he mere fact that the Secretary’s decision overruled the views of some of his

subordinates is by itself of no moment in any judicial review of his decision.”); St. Marks Place

Hous. Co. v. HUD, 610F.3d 75, 83 (D.C. Cir. 2010) (noting that the “[S]ecretary, like all agency

heads, usually makes decisions after consulting subordinates, and those subordinates often have

different views”).

In sum, Plaintiffs fail in their burden of showing a likelihood of success, or even serious

questions, on the merits of their claim that racial animus toward “non-white, non-European”

populations was a motivating factor in the TPS terminations.

IV.

We hold that the district court abused its discretion in issuing the preliminary injunction

on two grounds. First, the district court committed legal error when it deemed Plaintiffs’ APA

claim reviewable, despite 8 U.S.C. §1254a’s bar to judicial review of challenges to the

Secretary’s TPS determinations. Plaintiffs assert, and the district court accepted, that their claim

is reviewable because they challenge only the agency’s new practice of refusing to consider

“intervening events” in its TPS extension determinations. However, under the TPS statute, the

Secretary possesses full and unreviewable discretion as to whether to consider intervening events

in making a TPS determination. Plaintiffs’ attempt to rely on the APA to invoke justiciability

over what would otherwise be an unreviewable challenge to specific TPS determinations,

constitutes an impermissible circumvention of 8 U.S.C. § 1254a(b)(5)(A). Accordingly, the

district court did not have jurisdiction to review Plaintiffs’ APA claim.

Second, the district court also abused its discretion in concluding that Plaintiffs present at

least serious questions going to the merits of their EPC claim. The district court found that the

DHS Secretaries were influenced by President Trump and/or the White House in their TPS

decision- making, and that President Trump had expressed animus against non-white, non-

European immigrants. However, without any evidence linking them, these two factual findings

alone cannot support a finding of discriminatory purpose for the TPS terminations. Based on our

review of the evidence, we find that Plaintiffs do not meet their burden of showing a likelihood

of success, or even serious questions, on the merits of their EPC claim.

* * * *

71 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

2. Deferred Enhanced Departure

On March 30, 2020, the President issued a memorandum further extending the wind-
down period for Liberian “Deferred Enforced Departure” (“DED”) beneficiaries by an
additional 12 months, through January 10, 2021. 85 Fed. Reg. 18,849 (Apr. 2, 2020). See
Digest 2019 at 32-33 for discussion of the 2019 memorandum extending the wind-down
period. Excerpts below from the 2020 memorandum explain the reasoning for the
extension.

On December 20, 2019, I signed the National Defense Authorization Act for Fiscal
Year 2020 (Public Law 116–92) (NDAA), which included as section 7611, the
Liberian Refugee Immigration Fairness (LRIF) provision. The LRIF provision
provides certain Liberians, including those who have been continuously present
in the United States since November 20, 2014, as well as their spouses and
children who meet the criteria of the provision, the ability to apply to adjust
their status to that of United States lawful permanent resident (LPR). Eligible
Liberian nationals have until December 20, 2020, to apply for adjustment of
status under the LRIF provision.

The LRIF provision, however, did not provide for continued employment
authorization past the expiration of the existing DED wind-down period. Once
the DED wind-down period expires, most covered Liberians will have no basis
upon which to renew or maintain employment authorization before applying to
adjust their status.

I have, therefore, determined that it is in the foreign policy interests of
the United States to extend the DED wind-down period for current Liberian DED
beneficiaries through January 10, 2021, to facilitate uninterrupted work
authorization for those currently in the United States under DED who are eligible
to apply for LPR status under the LRIF provision.

As part of the Consolidated Appropriations Act, 2021, Pub. L. No. 116-260, 134 Stat.
1182, enacted December 27, 2020, Congress amended the LRIF provision to allow
eligible Liberian nationals an additional year to apply for adjustment of status.

3. Refugee Admissions and Resettlement

On September 30, 2020 the U.S. Departments of State, Homeland Security, and Health
and Human Services, submitted the President’s annual Report to Congress on Proposed
Refugee Admissions for Fiscal Year 2021. The report is available at https://2017-

2021.state.gov/reports/report-to-congress-on-proposed-refugee-admissions-for-fy-2021/. On
October 27, 2020, President Trump signed the Presidential Determination on Refugee
Admissions for Fiscal Year 2021, providing for resettlement of up to 15,000 refugees. 85
Fed. Reg. 71,219 (Nov. 6, 2020).

As discussed in Digest 2019 at 34, Executive Order 13888 created a process for
seeking consent from state and local governments to refugee resettlement in their

https://2017-2021.state.gov/reports/report-to-congress-on-proposed-refugee-admissions-for-fy-2021/
https://2017-2021.state.gov/reports/report-to-congress-on-proposed-refugee-admissions-for-fy-2021/

72 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

localities. To implement the Order, the U.S. Department of State issued a Notice of
Funding Opportunity for Fiscal Year 2020 (“Notice”), requiring resettlement agencies
seek consent from localities to resettle refugees in their jurisdictions.

On January 15, 2020, a federal district court judge issued a preliminary injunction
in a lawsuit brought against the Department of State and other U.S. government
agencies, challenging implementation of E.O. 13888 and the Notice, enjoining their
enforcement. HIAS, Inc. v. Trump, 415 F.Supp.3d 669 (D. Md. 2020). On March 24, 2020,
the U.S. government filed its brief on appeal in HIAS, Inc. v. Trump, No. 20-1160, in the
U.S. Court of Appeals for the Fourth Circuit. Excerpts follow from the U.S. brief.*

* * * *

I. Plaintiffs Are Not Likely To Succeed On The Merits Of Their Challenges Because The

Order And The Notice Are Lawful

A. The Order And The Notice Are Consistent With The Refugee Act And

Separation-Of-Powers Principles

1. The Refugee Act places a premium on close coordination and consultation between the

federal government, resettlement agencies, and state and local governments regarding the

intended distribution of refugees before their placement in those states and localities. 8 U.S.C.

§ 1522(a)(2)(A). Congress, in a series of amendments to the Refugee Act, made changes to

further the goal of obtaining and giving weight to the views of states and localities on

resettlement. …

In its current form, the Act requires quarterly consultation meetings between the federal

government, resettlement agencies, and state and local governments to develop placement

policies and strategies. 8 U.S.C. § 1522(a)(2)(A)-(C). And it directs that “[w]ith respect to the

location of placement of refugees within a State, the Federal [government] shall, consistent with

such policies and strategies and to the maximum extent possible, take into account

recommendations of the State.” Id. § 1522(a)(2)(D).

It is common ground that the statute does not thereby give states or localities a veto

power over resettlement decisions. Instead, the consultation requirements exist to “ensure [the]

input [of states and localities] into the process and to improve their resettlement planning

capacity.” H.R. Rep. 99-132, 1985 WL 25949, at *19. Thus, the federal government may resettle

refugees in states or localities that object to resettlement, provided that it engages in the required

consultation under § 1522(a)(2)(A) and takes into account the preferences of states to the

maximum extent possible under § 1522(a)(2)(D). Equally clearly, however, the statute does not

require the federal government to resettle refugees without regard to the views of states or

localities. The statute does not prescribe the means by which the federal government may take

into account their views. Nor does it proscribe the federal government from directing

resettlement agencies, who are required by law to participate in consultations with states and

localities, to obtain the views of those states and localities in writing.

* Editor’s note: This Fourth Circuit issued its opinion on January 8, 2021, ruling that the district court did not abuse

its discretion in issuing the preliminary injunction.

73 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

2. Consistent with the Act, the Order and Notice seek to advance consultation and

coordination with states and localities while reserving the ultimate resettlement decisions to the

federal government. Section 2(a) of the Order directs the Secretary of State to develop and

implement a process to determine prior to resettlement whether the State and locality both

consent in writing to the resettlement of refugees within the relevant State and locality. JA 48.

For nonconsenting states or localities, the Order permits the resettlement of refugees there if “the

Secretary of State concludes, following consultation with the Secretary of Health and Human

Services and the Secretary of Homeland Security, that failing to resettle refugees within that

State or locality would be inconsistent with the policies and strategies established under 8 U.S.C.

§ 1522(a)(2)(B) and (C) or other applicable law.” Id. The Order thus underscores the requirement

to consider the views of the states “to the maximum extent possible,” 8 U.S.C. § 1522(a)(2)(D),

while also making clear that the Secretary is not bound by a state’s objections when acceding to

its view would be inconsistent with the policies and strategies established under the Act.

It should go without saying that the President has full authority to direct the Secretary to

ensure that that the views of state and local governments are given maximum weight consistent

with the policies and strategies of the Act. Directing the Secretary how to consider the views of

states and localities is well within the President’s powers to regulate the “residence of aliens in

the United States or the several states,” Toll v. Moreno, 458 U.S. 1, 11 (1982), and to supervise

“those [subordinate executive officials] executing the laws,” see Free Enter. Fund v. Public Co.

Accounting Oversight Bd., 561 U.S. 477, 492 (2010) (internal quotation marks omitted). Nothing

in the Order directs the Secretary to ignore a statutory requirement. On the contrary, the Order

makes clear that the “order shall be implemented consistent with applicable law” and that

“[n]othing in this order shall be construed to impair or otherwise affect ... the authority granted

by law to an executive department or agency, or the head thereof.” JA 49 (emphasis added); see

Building & Constr. Trades Dep’t, AFL-CIO v. Allbaugh, 295 F.3d 28, 33 (D.C. Cir. 2002)

(concluding that Executive Order language directing subordinates to administer federally funded

projects “[t]o the extent permitted by law” explicitly “instruct[ed] the agency to follow the law”).

The Notice similarly accords with the Act’s direction to take into account the preferences

of states and localities when resettling refugees by requiring refugee resettlement agencies to

confirm those preferences in writing. Seeking the consent of a state before proposing

resettlement falls well within the statutory requirement of consultation with these governmental

entities. See 8 U.S.C. § 1522(a)(2)(A)-(C). There can be little doubt that during previous

consultations with resettlement agencies, states and localities have been free to voice concerns or

preferences about the placement of refugees within their borders. The Notice merely provides a

clear mechanism for states and localities to do so. … Thus, neither the Order nor the Notice

prohibits the Government from complying with its statutory obligations under the Refugee Act to

take into account the factors described in 8 U.S.C. § 1522(a)(2)(A)-(C), including the proportion

of refugees and comparable entrants in the population in the area, and the availability of

employment opportunities, among other things. Rather, the Government will, consistent with the

Refugee Act, continue to take those factors into account when evaluating applications submitted

in response to the Notice and in making resettlement decisions. See id.

3. The district court nevertheless concluded that plaintiffs were likely to succeed in

showing that the Order and Notice conflict with the requirements of the Refugee Act. In arriving

at this conclusion, the court accepted plaintiffs’ premise that the Order and Notice make “the

resettlement of refugees wholly contingent upon the consents of State or Local Governments,”

74 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

thereby giving states and localities an impermissible “veto” over resettlement decisions. JA 448.

The court’s premise is manifestly incorrect.

Neither the Order nor the Notice permits state or local governments to veto resettlement

decisions, which lie solely with the federal government. To the contrary, as discussed above,

both the Order and Notice make clear that consents will be considered to the maximum extent

permitted by law. The Order and Notice therefore explicitly leave room for the Secretary to settle

refugees in areas where either the state or locality objects. Far from providing states or localities

with a “veto,” the Order ensures that the final decision regarding where to resettle refugees

remains in the hands of the federal government.

For similar reasons, the court erred by concluding that the Order and Notice violate the

Constitution by vesting in states powers assigned exclusively to the federal government. “The

authority to control immigration—to admit or exclude aliens—is vested solely in the Federal

Government.” Truax v. Raich, 239 U.S. 33, 42 (1915); see also Toll, 458 U.S. at 11 (recognizing

that the Constitution allocates to the Federal Government the exclusive authority to regulate the

“admission, naturalization, and residence of aliens in the United States or the several states”).

Consistent with this authority, the Order and Notice recognize that the State Department, in

consultation with the President, retains the authority to resettle refugees in non-consenting states.

The Order and Notice therefore do not make dispositive the views of states or localities in any

way that would affect the constitutional separation of powers between the federal government

and the states. Indeed, as far as the constitutional separation-of-powers is concerned, even if a

federal statute authorized the federal government to give states or localities an absolute “veto,”

that still would reflect the federal government’s choice of how to exercise its plenary authority

over the admission and placement of refugees. Cf. Currin v. Wallace, 306 U.S. 1, 17-18 (1939)

(rejecting a nondelegation challenge to the Tobacco Inspection Act, which had effectively given

private parties a veto over government action). Rather than identify a separation-of-powers

problem with the Order and the Notice, the district court created one by second-guessing the

Executive Branch’s judgment about the regulation of refugee resettlement. See Fiallo v. Bell, 430

U.S. 787, 792 (1977).

The district court’s other reasons for concluding that the Order and Notice violate the

Refugee Act also reflect misunderstandings of the Order and Notice as well as the Act itself. The

court concluded that the Order “definitely appears to undermine” the consultation process

envisioned by the Act because “[a]s to States or Local Governments that refuse to give written

consents, there will be no consultation, no meetings with the Resettlement Agencies.” JA 443-

44. But seeking the consent of state and local government is consistent with the plain meaning of

the Act’s consultation requirement, which simply requires asking for views. …

The district court finally erred in declaring that the Order and Notice created a “state-by-

state, locality-by-locality approach” to resettlement that conflicts with the Act’s purpose of

“provid[ing] comprehensive and uniform provisions for the effective resettlement and absorption

of those refugees who are admitted.” JA 445; Refugee Act of 1980 § l01(b). This statement of

purpose addresses uniform provisions for resettlement; nothing in the Act requires refugees to be

resettled uniformly throughout the country. Indeed, any such suggestion would be irreconcilable

with the weight the statute gives to the views of individual states.

B. The Order And The Notice Do Not Violate The Administrative Procedure Act.

The district court also erred in holding in holding that the Order and Notice are arbitrary

and capricious under 5 U.S.C. § 706(2) of the APA. Although the district court correctly

recognized that the APA does not apply to the President, JA 437-38 (citing Franklin v.

75 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Massachusetts, 505 U.S. 788 (1992)), it did not limit its analysis to reviewing the agency’s

discretionary actions in implementing the Order. Instead, the district court reviewed the Order as

if it was a rule issued by an agency simply because it, like virtually all Executive Orders, is

implemented by an agency, and concluded that the Order may “fairly be characterized as

‘arbitrary, capricious, an abuse of discretion, or otherwise not in accordance with law”’ because

“among other things ... it ‘entirely fails to consider an important aspect of the problem.”’ JA 449

(quoting Motor Vehicle Mfrs. Ass’n of U.S. v. State Farm Mut. Auto Ins. Co., 463 U.S. 29, 43

(1983)). But the agency does not act arbitrarily and capriciously when it directly implements the

requirements of an order of the President that is not itself subject to the APA’s procedural

requirements. See Franklin, 505 U.S. at 800-01.

The district court’s criticisms are particularly wide of the mark because the Order in fact

states its reasoning clearly. The Order noted that in recent years “[s]ome States and localities ...

have viewed existing consultation [requirements] as insufficient,” and that there was therefore “a

need for closer coordination and a more clearly defined role for State and local governments in

the refugee resettlement process.” JA 47. It explained that increased coordination would

“identify the best environments for refugees” and “be respectful of those communities that may

not be able to accommodate refugee resettlement.” Id. And it offered a commonsense

explanation for why the views of state and local governments specifically ought to be considered

more closely: “State and local governments are best positioned to know the resources and

capacities they may or may not have available to devote to sustainable resettlement, which

maximizes the likelihood refugees placed in the area will become self- sufficient and free from

long-term dependence on public assistance.” Id. Even if this reasoned explanation were subject

to APA review, a court would not have been permitted to second-guess it. See Department of

Commerce v. New York, 139 S. Ct. 2551, 2570-71 (2019) (holding that the district court

“improperly substituted its judgment for that of the agency” and explaining that, once the

Secretary of Commerce “g[a]ve reasons for his chosen course of action,” it was not the court’s

place to “second-guess []” the Secretary's decision by asking whether it was “‘the best one

possible’ or even ‘better than the alternatives”’).

The Notice likewise sets forth the State Department’s reasoning, explaining that the

agency seeks “strong environments to support resettlement and speedy integration, and regard[s]

state and local consent for resettlement activity as important evidence of such strength.” JA 53. It

was entirely reasonable for the State Department to conclude that this goal would be better

achieved by obtaining the views of state and local governments at as early a point in the process

as possible.

The district court mistakenly concluded that the State Department failed to consider what

the court deemed a host of relevant factors in promulgating the Notice. These included

consideration of (1) why the statutory policy of consultation with resettlement agencies should

be modified, (2) how secondary migration might be handled, (3) the extent that bias might affect

the willingness of states or localities to consent to refugee resettlement, (4) what defines “local

government,” (5) any alleged reliance interests of resettlement agencies and state and local

governments, (6) the effect of the Order and Notice on families fostering refugee children, or (7)

how the Order might affect “investments” made by some states and localities in reliance on the

presence of refugees. JA 452. The court’s analysis is unsustainable. Only the concerns regarding

consultation, bias, and reliance interests appear to bear on the question of consent. But, as

explained above, the Order and Notice did not disrupt the Act’s consultation requirements.

Moreover, the agency plainly was not required to form generalizations about the extent (if any)

76 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

that impermissible bias might underlie possible state decisions regarding participation in the

resettlement program. Assuming that such a consideration were ever to prove relevant, it might

surface in determining whether to resettle refugees in a state notwithstanding its objections. But

even then, the Notice, like the Order, contains safety valves should consents be withheld: …The

court thus plainly erred in facially invalidating the Notice and Order as arbitrary and capricious

under the APA.

II. The Remaining Preliminary Injunction Factors Also Weigh Against An

Injunction.

“A preliminary injunction is an extraordinary remedy never awarded as of right.” Winter,

555 U.S. at 24. To obtain an injunction, a plaintiff must demonstrate the imminent irreparable

injury is likely in the absence of an injunction.

Plaintiffs have not met this burden. The harms plaintiffs allege are the administrative

inconvenience of obtaining written consents from states and localities with whom they are

already required by law to regularly consult. Any required changes to the plaintiff organizations’

administrative efforts in connection with obtaining funding in a future year due to the Order and

Notice fall far short of irreparable injury. … Moreover, any alleged injuries flowing from the

requirement that plaintiffs themselves bear the burden of obtaining consents from states and

localities are refuted by the ease with which plaintiffs were able to obtain consents prior to the

court’s injunction and the sheer number of states and localities that consented: 42 states and 132

localities consented to resettlement as of January 15, 2020.

At a minimum, any injuries to the plaintiffs are significantly outweighed by the harms to

the government and the public interest (which merge here, see Nken v. Holder, 556 U.S. 418, 435

(2009)). The injunction prevents the State Department from giving effect to a Presidential

determination that the views of state and local governments should be given the maximum

possible weight consistent with law. In doing so, the injunction subordinates the views of the

federal government on refugee resettlement—a question committed to the exclusive judgment of

the political branches—to the contrary views of the district court. The federal government will

thus be irreparably harmed if the Order and Notice cannot go into effect.

* * * *

4. Rohingya Refugees

On December 10, 2020, the State Department issued a statement conveying the U.S.
position on the Government of Bangladesh’s plans to relocate Rohingya refugees,
including the already completed relocation of 2,642 refugees to the island, Bhasan Char.
The U.S. statement, available at https://2017-2021.state.gov/u-s-position-on-relocation-of-

rohingya-refugees-to-bhasan-char, includes the following:

The United States concurs with the UN that any such relocations must be fully
voluntary and based on informed consent without pressure or coercion.

Bangladesh has stated that Rohingya refugees may return to camps on
the mainland if they choose. The United States calls on the Government of
Bangladesh to adhere to this commitment and demonstrate respect for the
human rights of refugees relocated to Bhasan Char, including freedom of

https://2017-2021.state.gov/u-s-position-on-relocation-of-rohingya-refugees-to-bhasan-char
https://2017-2021.state.gov/u-s-position-on-relocation-of-rohingya-refugees-to-bhasan-char

77 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

movement, by facilitating refugees’ ability to move to and from Cox’s Bazar.
Refugees on Bhasan Char should have access to livelihoods and basic services,
such as education and health care.

5. Migration Protection Protocols (“MPP”)

As discussed in Digest 2019 at 37-38 and Digest 2018 at 46-47, the Trump
Administration’s Migrant Protection Protocols (“MPP”), direct (with some exceptions)
that individuals arriving in the United States from Mexico—illegally or without proper
documentation—be returned to Mexico for the duration of their immigration
proceedings. The United States government appealed the nationwide injunction of the
MPP imposed by the district court in Innovation Law Lab in the U.S. Court of Appeals for
the Ninth Circuit. A motions panel stayed the nationwide injunction in 2019. On
February 28, 2020, the Ninth Circuit issued its decision on the merits, restoring the
nationwide injunction based on a finding of likelihood of success on the merits. Excerpts
follow from the opinion. Innovation Law Lab v. Wolf, 951 F.3d 1073 (9th Cir.). The
Trump administration filed a petition for a writ of certiorari in the case in the U.S.
Supreme Court. Wolf v. Innovation Law Lab, No. 19-1212. The Supreme Court granted
the petition for certiorari on October 19, 2020.**

* * * *

Plaintiffs challenge two aspects of the MPP. First, they challenge the requirement that asylum

seekers return to Mexico and wait there while their applications for asylum are adjudicated. They

contend that this requirement is inconsistent with the INA, as amended in 1996 by the Illegal

Immigration Reform and Immigrant Responsbility Act (“IIRIRA”). Second, in the alternative,

they challenge the failure of asylum officers to ask asylum seekers whether they fear being

returned to Mexico. They contend that this failure is inconsistent with our treaty-based non-

refoulement obligations. They contend, further, that with respect to non-refoulement, the MPP

should have been adopted only after notice-and-comment rulemaking.

We address these challenges in turn. We conclude that plaintiffs have shown a likelihood

of success on their claim that the return-to-Mexico requirement of the MPP is inconsistent with 8

U.S.C. § 1225(b). We further conclude that plaintiffs have shown a likelihood of success on their

claim that the MPP does not comply with our treaty-based non-refoulement obligations codified

at 8 U.S.C. § 1231(b). We do not reach the question whether they have shown a likelihood of

success on their claim that the anti-refoulement aspect of the MPP should have been adopted

through notice-and-comment rulemaking.

1. Return to Mexico

The essential feature of the MPP is that non-Mexican asylum seekers who arrive at a port

of entry along the United States’ southern border must be returned to Mexico to wait while their

asylum applications are adjudicated. Plaintiffs contend that the requirement that they wait in

** Editor’s note: On February 3, 2021, the Supreme Court granted the U.S. government’s motion (consented to by

respondents) to hold further briefing in abeyance and remove the case from the February 2021 argument calendar

due to the new administration’s decision to suspend new enrollments in the MPP, pending further review.

78 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Mexico is inconsistent with 8 U.S.C. § 1225(b). The government contends, to the contrary, that

the MPP is consistent with § 1225(b).

* * * *

There are two categories of “applicants for admission” under § 1225. § 1225(a). First,

there are applicants described in § 1225(b)(1). Second, there are applicants described in

§ 1225(b)(2).

Applicants described in § 1225(b)(1) are inadmissible based on either of two grounds,

both of which relate to their documents or lack thereof. Applicants described in § 1225(b)(2) are

in an entirely separate category. In the words of the statute, they are “other aliens.” § 1225(b)(2)

(heading). Put differently, again in the words of the statute, § (b)(2) applicants are applicants “to

whom paragraph [(b)](1)” does not apply. § 1225(b)(2)(B)(ii). That is, § (b)(1) applicants are

those who are inadmissible on either of the two grounds specified in that subsection. Section

(b)(2) applicants are all other inadmissible applicants.

Section (b)(1) applicants are more numerous than § (b)(2) applicants, but § (b)(2) is a

broader category in the sense that § (b)(2) applicants are inadmissible on more grounds than

§ (b)(1) applicants. Inadmissable applicants under § (b)(1) are aliens traveling with fraudulent

documents (§ 1182(a)(6)(C)) or no documents (§ 1182(a)(7)). By contrast, inadmissable

applicants under § (b)(2) include, inter alia, aliens with “a communicable disease of public health

significance” or who are “drug abuser[s] or addict[s]” (§ 1182(a)(1)(A)(i), (iv)); aliens who have

“committed . . . a crime involving moral turpitude” or who have “violat[ed] . . . any law or

regulation . . . relating to a controlled substance” (§ 1182(a)(2)(A)(i)); aliens who “seek to enter

the United States . . . to violate any law of the United States relating to espionage or sabotage,”

or who have “engaged in a terrorist activity” (§ 1182(a)(3)(A), (B)); aliens who are “likely . . . to

become a public charge” (§ 1182(a)(4)(A)); and aliens who are alien “smugglers”

(§ 1182(a)(6)(E)).

The Supreme Court recently distinguished § (b)(1) and § (b)(2) applicants, stating

unambiguously that they fall into two separate categories:

[A]pplicants for admission fall into one of two categories, those covered by § 1225(b)(1)

and those covered by § 1225(b)(2). Section 1225(b)(1) applies to aliens initially

determined to be inadmissible due to fraud, misrepresentation, or lack of valid

documentation. . . . Section 1225(b)(2) is broader. It serves as a catchall provision that

applies to all applicants for admission not covered by § 1225(b)(1).

(25 of 81)

Jennings v. Rodriguez, 138 S. Ct. 830, 837 (2018) (emphasis added) (citations omitted).

Even more recently, the Attorney General of the United States, through the Board of

Immigration Appeals, drew the same distinction and briefly described the procedures applicable

to the two categories:

Under section 235 of the Act [8 U.S.C. § 1225], all aliens “arriv[ing] in the United

States” or “present in the United States [without having] been admitted” are considered

“applicants for admission,” who “shall be inspected by immigration officers.” INA

§ 235(a)(1), (3). [8 U.S.C. § 1225(a)(1), (3).] In most cases, those inspections yield one

79 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

of three outcomes. First, if an alien is “clearly and beyond a doubt entitled to be

admitted,” he will be permitted to enter, or remain in, the country without further

proceedings. Id. § 235(b)(2)(A). [8 U.S.C. § 1225(b)(2)(A).] Second, if the alien is not

clearly admissible, then, generally, he will be placed in “proceeding[s] under section 240

[8 U.S.C. § 1229a]” of the Act—that is, full removal proceedings. Id. Third, if the alien is

inadmissible on one of two specified grounds and meets certain additional criteria, DHS

may place him in either expedited or full proceedings. Id. § 235(b)(1)(A)(i) [8 U.S.C.

§ 1225(b)(1)(A)(i)]; see Matter of E-R-M- & L-R-M-, 25 I&N Dec. 520, 524 (BIA 2011).

Matter of M-S-, 27 I. & N. Dec. 509, 510 (BIA April 16, 2019).

The procedures specific to the two categories of applicants are outlined in their respective

subsections. To some extent, the statutorily prescribed procedures are the same for both

categories. If a § (b)(1) applicant passes his or her credible fear interview, he or she will be

placed in regular removal proceedings under 8 U.S.C. § 1229a. See 8 C.F.R. § 208.30(f). A

§ (b)(1) applicant may also be placed directly into regular removal proceedings under § 1229a at

the discretion of the Government. See Matter of E-R-M- & L-R- M-, 25 I. & N. Dec. 520, 522

(BIA 2011). A § (b)(2) applicant who is “not clearly and beyond a doubt entitled to be admitted”

is automatically placed in regular removal proceedings under § 1229a. See § 1225(b)(2)(A).

Both § (b)(1) and § (b)(2) applicants can thus be placed in regular removal proceedings

under § 1229a, though by different routes. But the fact that an applicant is in removal

proceedings under § 1229a does not change his or her underlying category. A § (b)(1) applicant

does not become a § (b)(2) applicant, or vice versa, by virtue of being placed in a removal

proceeding under § 1229a.

However, the statutory procedures for the two categories are not identical. Some of the

procedures are exclusive to one category or the other. For example, if a § (b)(1) applicant fails to

pass his or her credible fear interview, he or she may be removed in an expedited proceeding

without a regular removal proceeding under § 1229a. See § 1225(b)(1)(A), (B). There is no

comparable procedure specified in § (b)(2) for expedited removal of a § (b)(2) applicant. Further,

in some circumstances a § (b)(2) applicant may be “returned” to a “territory contiguous to the

United States” pending his or her regular removal proceeding under § 1229a. See

§ 1225(b)(2)(C). There is no comparable “return” procedure specified in §1225(b)(1) for a

§ (b)(1) applicant.

The statutory question posed by the MPP is whether a § (b)(1) applicant may be

“returned” to a contiguous territory under § 1225(b)(2)(C). That is, may a § (b)(1) applicant be

subjected to a procedure specified for a § (b)(2) applicant? A plain-meaning reading of

§ 1225(b)—as well as the Government’s longstanding and consistent practice up until now—tell

us that the answer is “no.”

There is nothing in § 1225(b)(1) to indicate that a § (b)(1) applicant may be “returned”

under § 1225(b)(2)(C). Section (b)(1)(A)(i) tells us with respect to § (b)(1) applicants that an

“officer shall order the alien removed . . . without further hearing or review unless the alien

indicates either an intention to apply for asylum . . . or a fear of persecution.” Section

(b)(1)(A)(ii) tells us that § (b)(1) applicants who indicate an intention to apply for asylum or a

fear of persecution “shall” be referred by the immigration officer to an “asylum officer” for an

interview. The remainder of § 1225(b)(1) specifies what happens to a § (b)(1) applicant

depending on the determination of the asylum officer—either expedited removal or detention

pending further consideration. § 1225(b)(1)(B)(ii)–(iii). There is nothing in § 1225(b)(1) stating,

80 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

or even suggesting, that a § (b)(1) applicant is subject to the “return” procedure of

§ 1225(b)(2)(C).

Nor is there anything in § 1225(b)(2) to indicate that a § (b)(1) applicant may be

“returned” under § 1225(b)(2)(C). Taking § 1225(b)(2) subparagraph by subparagraph, it

provides as follows. Subparagraph (A) tells us that unless a § (b)(2) applicant is “clearly and

beyond a doubt entitled to be admitted,” she or he “shall be detained” for a removal proceeding

under § 1229a. § 1225(b)(2)(A). Subparagraph (A) is “[s]ubject to subparagraphs (B) and (C).”

Id. Subparagraph (B) tells us that subparagraph (A) does not apply to three categories of aliens—

“crewm[e]n,” § (b)(1) applicants, and “stowaway[s].” § 1225(b)(2)(B). Finally, subparagraph (C)

tells us that a § (b)(2) applicant who arrives “on land . . . from a foreign territory contiguous to

the United States,” instead of being “detained” under subparagraph (A) pending his or her

removal proceeding under § 1229a, may be “returned” to that contiguous territory pending that

proceeding. § 1225(b)(2)(C). Section (b)(1) applicants are mentioned only once in § 1225(b)(2),

in subparagraph (B)(ii). That subparagraph specifies that subparagraph (A)—which

automatically entitles § (b)(2) applicants to regular removal proceedings under § 1229a—does

not apply to § (b)(1) applicants.

The “return-to-a-contiguous-territory” provision of § 1225(b)(2)(C) is thus available only

for § (b)(2) applicants. There is no plausible way to read the statute otherwise. Under a plain-

meaning reading of the text, as well as the Government’s longstanding and consistent practice,

the statutory authority upon which the Government now relies simply does not exist.

The Government nonetheless contends that § (b)(2)(C) authorizes the return to Mexico

not only of § (b)(2) applicants, but also of § (b)(1) applicants. The Government makes essentially

three arguments in support of this contention. None is persuasive.

First, the Government argues that § (b)(1) applicants are a subset of § (b)(2) applicants.

Blue Brief at 35. Under the Government’s argument, there are § (b)(1) applicants, defined in

§ (b)(1), and there are § (b)(2) applicants, defined as all applicants, including § (b)(2) and

§ (b)(1) applicants. The Government argues that DHS, in its discretion, can therefore apply the

procedures specified in § (b)(2) to a § (b)(1) applicant. That is, as stated in its brief, the

Government has “discretion to make the initial ‘determin[ation]’ whether to apply section

1225(b)(1) or section 1225(b)(2) to a given alien.” Blue Brief at 30.

The Government’s argument ignores the statutory text, the Supreme Court’s opinion in

Jennings, and the opinion of its own Attorney General in Matter of M-S-. The text of § 1225(b)

tells us that § (b)(1) and § (b)(2) are separate and non-overlapping categories. In Jennings, the

Supreme Court told us explicitly that § (b)(1) and § (b)(2) applicants fall into separate and non-

overlapping categories. In Matter of M-S-, the Attorney General wrote that applicants are subject

to different procedures depending on whether they are § (b)(1) or § (b)(2) applicants.

Second, the Government argues that § (b)(2)(B)(ii) allows DHS, in its discretion, to

“apply” to a § (b)(1) applicant either procedures described in § (b)(1) or those described in

§ (b)(2). The Government’s second argument is necessitated by its first. To understand the

Government’s second argument, one must keep in mind that § (b)(2)(A) automatically entitles a

§ (b)(2) applicant to a regular removal hearing under § 1229a. But we know from § (b)(1) that

not all § (b)(1) applicants are entitled to a removal hearing under § 1229a. Having argued that

§ (b)(2) applicants include not only § (b)(2) but also § (b)(1) applicants, the Government needs

some way to avoid giving regular removal proceedings to all § (b)(1) applicants. The best the

Government can do is to rely on § (b)(2)(B)(ii), which provides: “Subparagraph (A) shall not

apply to an alien . . . to whom paragraph [(b)](1) applies.” § 1225(b)(2)(B)(ii) (emphasis added).

81 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

The Government thus argues that § (b)(2)(B)(ii) allows DHS, in its discretion, to “apply,” or not

apply, § (b)(2)(A) to a § (b)(1) applicant.

The Government misreads § (b)(2)(B)(ii). Subparagraph (B) tells us, “Subparagraph (A)

shall not apply to an alien — (i) who is a crewman, (ii) to whom paragraph [(b)](1) applies, or

(iii) who is a stowaway.” The function of § (b)(2)(B)(ii) is to make sure that we understand that

the automatic entitlement to a regular removal hearing under § 1229a, specified in § (b)(2)(A) for

a § (b)(2) applicant, does not apply to a § (b)(1) applicant. However, the Government argues that

§ (b)(2)(B)(ii) authorizes the Government to perform an act. That act is to “apply” the expedited

removal procedures of § (b)(1) to some of the aliens under § (b)(2), as the Government defines

§ (b)(2) applicants.

There is a fatal syntactical problem with the Government’s argument. “Apply” is used

twice in the same sentence in § (b)(2)(B)(ii). The first time the word is used, in the lead-in to the

section, it refers to the application of a statutory section (“Subparagraph (A) shall not apply”).

The second time the word is used, it is used in the same manner, again referring to the

application of a statutory section (“to whom paragraph [(b)](1) applies”). When the word is used

the first time, it tells us that subparagraph (A) shall not apply. When the word is used the second

time, it tells us to whom subparagraph (A) shall not apply: it does not apply to applicants to

whom § (b)(1) applies. The word is used in the same manner both times to refer to the

application of subparagraph (A). The word is not used the first time to refer to the application of

a subparagraph (A), and the second time to an action by DHS.

The Government’s third argument is based on the supposed culpability of § (b)(1)

applicants. We know from § (b)(2)(A) that § (b)(2) applicants are automatically entitled to full

removal proceedings under § 1229a. However, § (b)(2) applicants may be returned to Mexico

under § (b)(2)(C) to await the outcome of their removal hearing under § 1229a. It makes sense

for the Government, in its discretion, to require some § (b)(2) applicants to remain in Mexico

while their asylum applications are adjudicated, for some § (b)(2) applicants are extremely

undesirable applicants. As discussed above, § (b)(2) applicants include spies, terrorists, alien

smugglers, and drug traffickers.

When the Government was before the motions panel in this case, it argued that § (b)(1)

applicants are more culpable than § (b)(2) applicants and therefore deserve to be forced to wait in

Mexico while their asylum applications are being adjudicated. In its argument to the motions

panel, the Government compared § (b)(1) and § (b)(2) applicants, characterizing § (b)(2)

applicants as “less-culpable arriving aliens.” The Government argued that returning § (b)(2), but

not § (b)(1), applicants to a contiguous territory would have “the perverse effect of privileging

aliens who attempt to obtain entry to the United States by fraud . . . over aliens who follow our

laws.”

The Government had it exactly backwards. Section (b)(1) applicants are those who are

“inadmissible under section 1182(a)(6)(C) or 1182(a)(7)” of Title 8. These two sections describe

applicants who are inadmissible because they lack required documents rather than because they

have a criminal history or otherwise pose a danger to the United States. Section 1182(a)(6)(C),

entitled “Misrepresentation,” covers, inter alia, aliens using fraudulent documents. That is, it

covers aliens who travel under false documents and who, once they arrive at the border or enter

the country, apply for asylum. Section 1182(a)(7), entitled “Documentation requirements,”

covers aliens traveling without documents. In short, § (b)(1) applies to bona fide asylum

applicants, who commonly have fraudulent documents or no documents at all. Indeed, for many

such applicants, fraudulent documents are their only means of fleeing persecution, even death, in

82 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

their own countries. The structure of § (b)(1), which contains detailed provisions for processing

asylum seekers, demonstrates that Congress recognized that § (b)(1) applicants may have valid

asylum claims and should therefore receive the procedures specified in § (b)(1).

In its argument to our merits panel, the Government made a version of the same argument

it had made earlier to the motions panel. …

We need not look far to discern Congress’s motivation in authorizing return of § (b)(2)

applicants but not § (b)(1) applicants. Section (b)(2)(C) was added to IIRIRA late in the drafting

process, in the wake of Matter of Sanchez-Avila, 21 I. & N. Dec. 444 (BIA 1996). Sanchez-Avila

was a Mexican national who applied for entry as a “resident alien commuter” but who was

charged with being inadmissible due to his “involvement with controlled substances.” Id. at 445.

See 8 U.S.C. § 1182(a)(2)(A)(i) (§ (b)(2) applicants include aliens who have “violat[ed] . . . any

law or regulation . . . relating to a controlled substance”). In order to prevent aliens like Sanchez-

Avila from staying in the United States during the pendency of their guaranteed regular removal

proceeding under § 1229a, as they would otherwise have a right to do under § (b)(2)(A),

Congress added § 1225(b)(2)(C). Congress had specifically in mind undesirable § (b)(2)

applicants like Sanchez-Avila. It did not have in mind bona fide asylum seekers under § (b)(1).

We therefore conclude that plaintiffs have shown a likelihood of success on the merits of

their claim that the MPP is inconsistent with 8 U.S.C. § 1225(b).

2. Refoulement

Plaintiffs claim that the MPP is invalid in part, either because it violates the United

States’ treaty-based anti-refoulement obligations, codified at 8 U.S.C. § 1231(b)(3)(A), or

because, with respect to refoulement, the MPP was improperly adopted without notice-and-

comment rulemaking. Our holding that plaintiffs are likely to succeed on their claim that the

MPP is invalid in its entirety because it is inconsistent with § 1225(b) makes it unnecessary to

decide plaintiffs’ second claim. We nonetheless address it as an alternative ground, under which

we hold the MPP invalid in part.

Refoulement occurs when a government returns aliens to a country where their lives or

liberty will be threatened on account of race, religion, nationality, membership of a particular

social group, or political opinion. The United States is obliged by treaty and implementing

statute, as described below, to protect against refoulement of aliens arriving at our borders.

Paragraph one of Article 33 of the 1951 United Nations Convention Relating to the Status

of Refugees, entitled, “Prohibition of expulsion or return (‘refoulement’),” provides:

No Contracting State shall expel or return (“refouler”) a refugee in any manner

whatsoever to the frontiers of territories where his life or freedom would be threatened on

account of his race, religion, nationality, membership of a particular social group or

political opinion.

The United States is not a party to the 1951 Convention, but in 1968 we acceded to the

United Nations Protocol Relating to the Status of Refugees, Jan. 31, 1967. INS v. Stevic, 467

U.S. 407, 416 (1984). “The Protocol bound parties to comply with the substantive provisions of

Articles 2 through 34 of the United Nations Convention Relating to the Status of Refugees.” Id.

Twelve years later, Congress passed the Refugee Act of 1980, implementing our obligations

under the 1967 Protocol. “If one thing is clear from the legislative history of the . . . entire 1980

Act, it is that one of Congress’ primary purposes was to bring United States refugee law into

conformance with the 1967 United Nations Protocol Relating to the Status of Refugees.” INS v.

83 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Cardoza-Fonseca, 480 U.S. 421, 436 (1987). The 1980 Act included, among other things, a

provision designed to implement Article 33 of the 1951 Convention. After recounting the history

behind 8 U.S.C. § 1253(h)(1), part of the 1980 Act, the Supreme Court characterized that section

as “parallel[ing] Article 33,” the anti-refoulement provision of the 1951 Convention. INS v.

Aguirre-Aguirre, 526 U.S. 415, 427 (1999).

Section 1253(h)(1) provided, in relevant part, “The Attorney General shall not deport or

return any alien . . . to a country if the Attorney General determines that such alien’s life or

freedom would be threatened in such country on account of race, religion, nationality,

membership of a particular social group, or political opinion.” Id. at 419 (emphasis added). The

current version is § 1231(b)(3)(A): “[T]he Attorney General may not remove an alien to a

country if the Attorney General decides that the alien’s life or freedom would be threatened in

that country because of the alien’s race, religion, nationality, membership in a particular social

group, or political opinion.” (Emphasis added.) The words “deport or return” in the 1980 version

of the section were replaced in 1996 by “remove” as part of a general statutory revision under

IIRIRA. Throughout IIRIRA, “removal” became the new all-purpose word, encompassing

“deportation,” “exclusion,” and “return” in the earlier statute. See, e.g., Salgado-Diaz v.

Gonzales, 395 F.3d 1158, 1162 (9th Cir. 2005) (“IIRIRA eliminated the distinction between

deportation and exclusion proceedings, replacing them with a new, consolidated category—

‘removal.’”).

Plaintiffs point out several features of the MPP that, in their view, provide insufficient

protection against refoulement.

First, under the MPP, to stay in the United States during the pendency of removal

proceedings under § 1229a, the asylum seeker must show that it is “more likely than not” that he

or she will be persecuted in Mexico. More-likely-than-not is a high standard, ordinarily applied

only after an alien has had a regular removal hearing under § 1229a. By contrast, the standard

ordinarily applied in screening interviews with asylum officers at the border is much lower.

Aliens subject to expedited removal need only establish a “credible fear” in order to remain in

the United States pending a hearing under § 1229a. §§ 1225(b)(1)(A)(ii), 1225(b)(1)(B)(ii).

Credible fear requires only that the alien show a “significant possibility” of persecution.

§ 1225(b)(1)(B)(v).

Second, under the MPP, an asylum seeker is not entitled to advance notice of, and time to

prepare for, the hearing with the asylum officer; to advance notice of the criteria the asylum

officer will use; to the assistance of a lawyer during the hearing; or to any review of the asylum

officer’s determination. By contrast, an asylum seeker in a removal proceeding under § 1229a is

entitled to advance notice of the hearing with sufficient time to prepare; to advance notice of the

precise charge or charges on which removal is sought; to the assistance of a lawyer; to an appeal

to the Board of Immigration Appeals; and to a subsequent petition for review to the court of

appeals.

Third, an asylum officer acting under the MPP does not ask an asylum seeker whether he

or she fears returning to Mexico. Instead, asylum seekers must volunteer, without any prompting,

that they fear returning. By contrast, under existing regulations, an asylum officer conducting a

credible fear interview is directed “to elicit all relevant and useful information bearing on

whether the applicant has a credible fear of persecution or torture.” 8 C.F.R. § 208.30(d). The

asylum officer is specifically directed to “determine that the alien has an understanding of the

credible fear determination process.” § 208.30(d)(2).

84 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

The Government disagrees with plaintiffs based on two arguments. The Government first

argues briefly that § 1231(b)(3)(A) does not encompass a general anti-refoulement obligation. It

argues that the protection provided by § 1231(b)(3)(A) applies to aliens only after they have been

ordered removed to their home country at the conclusion of a regular removal proceeding under

§ 1229a. It writes:

Section 1231(b)(3) codifies a form of protection from removal that is available only after

an alien is adjudged removable. See 8 U.S.C. § 1231(b)(3); 8 C.F.R. 1208.16(a). Aliens

subject to MPP do not receive a final order of removal to their home country when they

are returned (temporarily) to Mexico, and so there is no reason why the same procedures

would apply

Blue Brief at 41 (emphasis in original).

The Government reads § 1231(b)(3)(A) too narrowly. Section 1231(b)(3)(A) does indeed

apply to regular removal proceedings under § 1229a, as evidenced, for example, by 8 C.F.R.

§ 1208.16(a) (discussing, inter alia, the role of the Immigration Judge). But its application is not

limited to such proceedings. As described above, and as recognized by the Supreme Court,

Congress intended § 1253(h)(1), and § 1231(b)(3)(A) as its recodified successor, to “parallel”

Article 33 of the 1951 Convention. Aguirre-Aguirre, 526 U.S. at 427. Article 33 is a general anti-

refoulement provision, applicable whenever an alien might be returned to a country where his or

her life or freedom might be threatened on account of a protected ground. It is not limited to

instances in which an alien has had a full removal hearing with significant procedural

protections, as would be the case under § 1229a.

The Government’s second argument is that the MPP satisfies our anti-refoulement

obligations by providing a sufficiently effective method of determining whether aliens fear, or

have reason to fear, returning to Mexico. In its brief, the Government contends that asylum

seekers who genuinely fear returning to Mexico have “every incentive” affirmatively to raise that

fear during their interviews with asylum officers, and that Mexico is not a dangerous place for

non-Mexican asylum seekers. The Government writes:

[N]one of the aliens subject to MPP are Mexican nationals fleeing Mexico, and all of

them voluntarily chose to enter and spend time in Mexico en route to the United States.

Mexico, moreover, has committed to adhering to its domestic and international

obligations regarding refugees. Those considerations together strongly suggest that the

great majority of aliens subject to MPP are not more likely than not to face persecution

on a protected ground or torture, in Mexico. In the rare case where an MPP-eligible alien

does have a substantial and well-grounded basis for claiming that he is likely to be

persecuted in Mexico, that alien will have every incentive to raise that fear at the moment

he is told that he will be returned.

Blue Brief at 45. However, the Government points to no evidence supporting its speculations

either that aliens, unprompted and untutored in the law of refoulement, will volunteer that they

fear returning to Mexico, or that there is little danger to non-Mexican aliens in Mexico.

The Government further asserts, again without supporting evidence, that any violence

that returned aliens face in Mexico is unlikely to be violence on account of a protected ground—

that is, violence that constitutes persecution. The Government writes:

85 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

[T]he basic logic of the contiguous-territory-return statute is that aliens generally do not

face persecution on account of a protected status, or torture, in the country from which

they happen to arrive by land, as opposed to the home country from which they may have

fled. (International law guards against torture and persecution on account of a protected

ground, not random acts of crime or generalized violence.)

Blue Brief at 40–41 (emphasis in original).

Plaintiffs, who are aliens returned to Mexico under the MPP, presented sworn

declarations to the district court directly contradicting the unsupported speculations of the

Government.

Several declarants described violence and threats of violence in Mexico. Much of the

violence was directed at the declarants because they were non-Mexican—that is, because of their

nationality, a protected ground under asylum law. …

* * * *

Several declarants described interviews by asylum officers in which they were not asked

whether they feared returning to Mexico. …

* * * *

Two declarants wrote that asylum officers actively prevented them from stating that they

feared returning to Mexico. …

* * * *

Two declarants did succeed in telling an asylum officer that they feared returning to

Mexico, but to no avail. …

 * * * *

Despite having told their asylum officers that they feared returning, Frank Doe and

Howard Doe were returned to Mexico.

This evidence in the record is enough—indeed, far more than enough—to establish that

the Government’s speculations have no factual basis. Amici in this case have filed briefs

bolstering this already more-than-sufficient evidence. For example, Amnesty International USA,

the Washington Office on Latin America, the Latin America Working Group, and the Institute

for Women in Migration submitted an amicus brief referencing many reliable news reports

corroborating the stories told by the declarants. We referenced several of those reports earlier in

our opinion.

Local 1924 of the American Federation of Government Employees, a labor organization

representing “men and women who operate USCIS Asylum Pre-Screening Operation, which has

been responsible for a large part of USCIS’s ‘credible fear’ and ‘reasonable fear’ screenings, and

for implementing [the MPP],” also submitted an amicus brief. Local 1924 Amicus Brief at 1.

Local 1924 writes in its brief:

86 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Asylum officers are duty bound to protect vulnerable asylum seekers from persecution.

However, under the MPP, they face a conflict between the directives of their

departmental leaders to follow the MPP and adherence to our Nation’s legal commitment

to not returning the persecuted to a territory where they will face persecution. They

should not be forced to honor departmental directives that are fundamentally contrary to

the moral fabric of our Nation and our international and domestic legal obligations.

Id. at 24.

Based on the Supreme Court’s conclusion that Congress intended in § 1253(h)(1) (the

predecessor to § 1231(b)(3)(B)) to “parallel” the anti-refoulement provision of Article 33 of the

1951 Convention, and based on the record in the district court, we conclude that plaintiffs have

shown a likelihood of success on the merits of their claim that the MPP does not comply with the

United States’ anti-refoulement obligations under § 1231(b). We need not, and do not, reach the

question whether the part of the MPP challenged as inconsistent with our anti-refoulement

obligations should have been adopted through notice-and-comment rulemaking.

* * * *

6. Eligibility for Asylum

As discussed in Digest 2019 at 38-39, the Department of Homeland Security (“DHS”) and
the Department of Justice (“DOJ”) issued an Interim Final Rule (“IFR” or “rule”) barring
asylum in the United States for certain individuals who transit third countries on their
way to the southern border without seeking asylum there. The IFR has been subject to
multiple court challenges.

a. Capital Area Immigrants’ Rights Coalition v. Trump

In Capital Area Immigrants’ Rights Coalition (“CAIR”) v. Trump, a federal district court in
D.C. vacated the IFR on June 30, 2020, holding that DHS and DOJ had failed to engage in
the requisite notice-and-comment rulemaking procedures under the Administrative
Procedure Act (“APA”) before issuing the rule. 471 F. Supp. 3rd 25 (D.D.C.). Excerpts
follow from the district court opinion in CAIR.

* * * *

Plaintiffs urge a narrow reading of the foreign affairs function exception. They note that several

circuits have held that an agency may not invoke this exception just because a rule “implicates

foreign affairs.” … Plaintiffs in CAIR argue that the Court should limit its interpretation of the

exception to cover only those paradigmatic cases in which the rule at issue implements treaties or

regulates foreign diplomats. …And in the alternative, Plaintiffs in both cases reference a test that

some courts of appeals have adopted that extends this exception to circumstances where notice-

and-comment procedures would create “definitely undesirable international consequences.” …In

Plaintiffs’ view, Defendants have failed to meet even that test. … In contrast, Defendants offer

up various reasons why, in their estimation, the Rule does in fact involve a foreign affairs

87 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

function of the United States, including its relationship with ongoing international negotiations.

…. And while Defendants reject the “definitely undesirable international consequences” test

because “the statute requires no such showing,” they also argue, for many of these same reasons,

that the Rule satisfies it in any event. …

The Court starts, as it must, with the text of the statute: notice-and-comment procedures

are unnecessary “to the extent there is involved ... a military or foreign affairs function of the

United States.” 5 U.S.C. § 553(a)(1). The first part of that phrase, “to the extent there is

involved,” applies to several other categories of rulemakings as well, including those involving

public benefits, 5 U.S.C. § 553(a)(2), and the D.C. Circuit has interpreted the phrase in that

context. Specifically, in Humana of South Carolina, Inc. v. Califano, the Circuit instructed—

consistent with the duty to “narrowly construe” and “reluctantly countenance” such exceptions,

New Jersey, 626 F.2d at 1045—that “to the extent that any one of the enumerated categories is

clearly and directly involved in the regulatory effort at issue, the Act’s procedural compulsions

are suspended.” 590 F.2d 1070, 1082 (D.C. Cir. 1978) (citations and quotations omitted)

(emphasis added). As a result, a rule falls within the foreign affairs function exception only if it

“clearly and directly” involves “a foreign affairs function of the United States.”

The APA does not define the key terms in the second part of that phrase—“foreign

affairs” or “function”—and so the Court turns to dictionaries in use at the time of the APA’s

enactment. The definition of “foreign affairs” is reasonably straightforward: it refers to the

conduct of international relations between sovereign states. See Webster’s New International

Dictionary 988 (2d ed. 1945) (defining foreign affairs to include “matters having to do with

international relations and with the interests of the home country in foreign countries”). The

meaning of “function,” on the other hand, is less so. The 1945 version of Webster’s New

International Dictionary defines it as “[t]he natural and proper action of anything; special

activity,” “[t]he natural or characteristic action of any power or faculty,” or “[t]he course of

action which peculiarly pertains to any public officer in church or state; the activity appropriate

to any business or profession; official duty.” Id. at 1019. “Function” thus appears to narrow the

exception further; to be covered, a rule must involve activities or actions that are especially

characteristic of foreign affairs. Applying these definitions, then, a “foreign affairs function”

encompasses activities or actions characteristic to the conduct of international relations. And to

sum up, to be covered by the foreign affairs function exception, a rule must clearly and directly

involve activities or actions characteristic to the conduct of international relations.

As noted above, some circuits have adopted a test that would also permit the exception to

be invoked when notice-and-comment procedures “would provoke definitely undesirable

international consequences.” Am. Ass’n of Exps., 751 F.2d at 1249 (quotation omitted); see also

Rajah, 544 F.3d at 437; Jean, 711 F.2d at 1478; Yassini, 618 F.2d at 1360 n.4. The D.C. Circuit

has not adopted this test. And the Court declines to do so for three reasons.

First, this test is unmoored from the legislative text; it is lifted from the House Report

relating to the APA. But as the Supreme Court has repeatedly instructed, “the authoritative

statement is the statutory text, not the legislative history or any other extrinsic material,” Exxon

Mobil Corp. v. Allapattah Servs., Inc., 545 U.S. 546, 568, 125 S.Ct. 2611, 162 L.Ed.2d 502

(2005). Thus, the Court declines to “rest[] its interpretation on legislative history,” which “is not

the law.” Epic Sys. Corp. v. Lewis, ––– U.S. ––––, 138 S. Ct. 1612, 1631, 200 L.Ed.2d 889

(2018). Second, requiring negative consequences “would render the ‘military or foreign affairs

function’ superfluous since the ‘good cause’ exception ... would apply.” Mast Indus., Inc. v.

Regan, 596 F. Supp. 1567, 1581 (Ct. Int’l Trade 1984) (citation omitted). Indeed, several courts

88 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

have relied on this test to find both the foreign affairs function exception and the good cause

exception satisfied on largely the same facts. See Nademi v. INS, 679 F.2d 811, 814 (10th Cir.

1982); Malek-Marzban v. INS, 653 F.2d 113, 116 (4th Cir. 1981); Yassini, 618 F.2d at 1360–61.

Third, the Second Circuit recently clarified that it applies this test exclusively to areas of the law

“that only indirectly implicate international relations” rather than “quintessential foreign affairs

functions such as diplomatic relations and the regulation of foreign missions,” which it

characterized as “different.” City of New York, 618 F.3d at 202 (emphasis added). “Such actions

clearly and directly involve a foreign affairs function, and so fall within the exception without a

case-by-case iteration of specific undesirable consequences.” Id. (citations and quotations

omitted) (emphasis added). But this approach conflicts with the D.C. Circuit’s admonition that a

rule must “clearly and directly” involve the basis for the asserted exception—here, the foreign

affairs function—full stop, without exception. Califano, 590 F.2d at 1082.

Thus, the foreign affairs function exception plainly covers heartland cases in which a rule

itself directly involves the conduct of foreign affairs. For example, the exception covers

scenarios in which a rule implements an international agreement between the United States and

another sovereign state. Indeed, that is the only circumstance to which the D.C. Circuit has

applied it. … The exception also certainly covers rules that regulate foreign diplomats in the

United States. For example, in City of New York v. Permanent Mission of India to United

Nations, the Second Circuit held that the exception covered an action by the State Department

“exempt[ing] from real property taxes” any “property owned by foreign governments and used to

house the staff of permanent missions to the United Nations or the Organization of American

States or of consular posts.” 618 F.3d at 175. As the court observed, “the action taken by the

State Department to regulate the treatment of foreign missions implicates matters of diplomacy

directly.” Id. at 202 (emphasis added).

That Congress would categorically exclude rules like these from notice-and-comment

procedures is unsurprising. These procedures enhance the rulemaking process by exposing

proposed regulations to feedback from a broad set of interested parties. See Int’l Union, 407 F.3d

at 1259. But comments are unlikely to impact a rule to which the United States has already

effectively committed itself through international agreement. See Pena, 17 F.3d at 1486 (“After

all ... the agreement called for the United States to recognize Mexican [commercial divers’

licenses] even if comments revealed widespread objections.”). Similarly, in the diplomatic

context, agency action may be grounded in international reciprocity. See City of New York, 618

F.3d at 178 (noting that the State Department explained that its action “conforms to the general

practice abroad of exempting government-owned property used for bilateral or multilateral

diplomatic and consular mission housing”).

Here, however, the foreign affairs function exception does not excuse the Departments

from failing to engage in notice-and-comment rulemaking before promulgating the Rule. The

Rule overhauls the procedure through which the United States decides whether aliens who arrive

at our southern border are eligible for asylum here, no matter the country from which they

originally fled. These changes to our asylum criteria do not “clearly and directly” involve

activities or actions characteristic of the conduct of international relations. They do not, for

example, themselves involve the mechanisms through which the United States conducts relations

with foreign states. Nor were they the product of any agreement between the United States and

another country, regardless of any ongoing negotiations. To be sure, Defendants say they

intended that the Rule would have downstream effects in other countries, and perhaps on those

negotiations. Obviously, they expected that the Rule would cause more aliens to apply for

89 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

protection in other countries before arriving in the United States and seeking asylum here. But

these indirect effects do not clear the high bar necessary to dispense with notice-and-comment

rulemaking under the foreign affairs function exception.

It may seem a quibble that the exception distinguishes between rules that “clearly and

directly” involve activities characteristic of the conduct of international relations and those that

have indirect international effects. And of course, the Court is bound to apply both Circuit

precedent and the statutory text as it is, “even if it thinks some other approach might accord with

good policy.” Loving v. IRS, 742 F.3d 1013, 1022 (D.C. Cir. 2014) (cleaned up). But it is worth

pointing out that the Circuit’s holding in Califano and Congress’s use of the word “function”—

instead of, say, “effects” or “implications”—prevent the foreign affairs function exception from

swallowing the proverbial rule. There are many rulemakings that an agency might plausibly

argue have downstream effects in other countries or on international negotiations in which the

United States is perpetually engaged. Courts have, for example, warned that in the immigration

context, the “dangers of an expansive reading of the foreign affairs exception ... are manifest.”

City of New York, 618 F.3d at 202. But this is true in other areas of the law as well. One agency

might reach for a too-sweeping interpretation of the foreign affairs function exception to argue

that a rule involving climate change that affects other countries is subject to the exception.

Another might contend that a rule regarding domestic production of some good or commodity

that impacts ongoing trade negotiations is covered. Thus, as Plaintiffs point out, courts of appeals

have generally rejected the idea that the exception applies merely because a rule “implicate[s]

foreign affairs,” City of New York, 618 F.3d at 202; see also Zhang, 55 F.3d at 744; Yassini, 618

F.2d at 1360 n.4, or “touche[s] on national sovereignty,” Jean, 711 F.2d at 1478. In the end, the

narrowness of this exception does not mean that these agencies cannot take these hypothetical

actions; it simply means that they are not excused from engaging in notice-and-comment

rulemaking when they do.

Defendants argue that the Rule falls within the exception for two broad reasons, but

neither passes muster. First, they say that the Rule implicates foreign affairs or the President’s

foreign policy agenda. For example, they note that “the flow of aliens across the southern border

directly implicates the foreign policy and national security of the United States.” Defs.’ Cross

Mtn at 41 (cleaned up). They explain that the Rule is “linked intimately with the Government’s

overall political agenda concerning relations with another country.” Id. at 43 (quoting Am. Ass’n

of Exps., 751 F.2d at 1249).23 And they add that the changes embodied in the Rule “involve the

relationship between the United States and its alien visitors that implicate our relations with

foreign powers, and implement the President’s foreign policy.” Id. (cleaned up). But for the

reasons already explained, although the Rule implicates foreign affairs at least indirectly, that

alone is not enough to satisfy the foreign affairs function exception.

Second, Defendants contend that notice-and-comment procedures would in some way

affect ongoing negotiations with other countries. For example, they assert that the Rule will

“facilitate ongoing diplomatic negotiations with foreign countries” about migration issues. Id. at

41 (quoting 84 Fed. Reg. at 33,842). They also argue that delaying the effective date of the Rule

would disturb the domestic political situation in other countries and hinder the United States’

negotiating strategy. Id. at 42. And relatedly, they argue that the faster the Rule went into effect,

the faster it would address the circumstances at our southern border, “thereby facilitating the

likelihood of success in the United States’ ongoing negotiations with Mexico regarding regional

and bilateral approaches to asylum, and supporting the President’s foreign-policy aims.” Id.

(cleaned up). This argument gets Defendants no further. As explained above, downstream effects

90 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

on foreign affairs or negotiations with other countries—either positive or negative—do not bring

the Rule under this exception. And while negative international effects could well satisfy the

good cause exception, Defendants do not make that argument, or back it up with an appropriate

factual record, such as sworn declarations from appropriate officials.

Defendants also argue that the Court should defer to the Departments’ conclusion that the

foreign affairs function exception applies. Defs.’ Supp. Br. at 4 (arguing that “principles of

deference are heightened in the context of Defendants’ invocation of the ‘foreign affairs’

exception”). But they do not point to any case law suggesting that agencies are entitled to

deference in interpreting the scope of the exception. That is hardly surprising. As this Circuit has

explained, “an agency has no interpretive authority over the APA.” Sorenson, 755 F.3d at 706;

see also Envirocare of Utah, Inc. v. Nuclear Regulatory Comm’n, 194 F.3d 72, 79 n.7 (D.C. Cir.

1999) (noting that “when it comes to statutes administered by several different agencies—

statutes, that is, like the APA ...—courts do not defer to any one agency’s particular

interpretation”). And Defendants again point to cases like Holder, 561 U.S. at 35, 130 S.Ct.

2705, see Defs.’ Supp. Br. at 5. The Court reiterates that there are many circumstances in which

courts appropriately defer to the national security judgments of the Executive. But determining

the scope of an APA exception is not one of them. As noted above, if engaging in notice-and-

comment rulemaking before implementing the rule would have harmed ongoing international

negotiations, Defendants could have argued that these effects gave them good cause to forgo

these procedures. And they could have provided an adequate factual record to support those

predictive judgments to which the Court could defer. But they did not do so.

For all the above reasons, the Court finds that the Rule is not exempt from the APA’s

notice-and-comment procedures. Because the Departments unlawfully dispensed with those

requirements, they issued the Rule “without observance of procedure required by law,” 5 U.S.C.

§ 706.

* * * *

b. East Bay Sanctuary Covenant v. Trump

In the case brought in federal court in the Northern District of California, East Bay
Sanctuary Covenant, the district court initially issued a nationwide preliminary
injunction which was stayed by the U.S. Supreme Court pending appeal. See Barr v. East
Bay Sanctuary Covenant, 588 U.S. ___, 140 S. Ct. 3 (2019). The Ninth Circuit
subsequently affirmed the district court’s nationwide preliminary injunction. East Bay
Sanctuary Covenant v. Trump, 950 F.3d 1242 (9th Cir. 2020). In December of 2020, DHS
and DOJ issued a final rule (effective January 19, 2021), asserting that the IFR contained
all APA-required elements of a notice of proposed rulemaking (“NPRM”), and therefore
its publication as an IFR rather than an NPRM does not invalidate the final rule (citing
Little Sisters of the Poor Saints Peter and Paul Home v. Pennsylvania, 591 U.S. ___, 140 S.
Ct. 2367, 2384-86 (2020)). 85 Fed. Reg. 82,260 (Dec. 17, 2020). Excerpts follow from the
Ninth Circuit opinion in East Bay Sanctuary Covenant, 964 F.3d. 832 (9th Cir. 2020).

91 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

* * * *

The Rule creates a bar to asylum, in addition to the asylum bars that already exist in § 1158. To

justify the additional bar, the government relies on § 1158(b)(2)(C), which provides that “[t]he

Attorney General may by regulation establish additional limitations and conditions, consistent

with this section, under which an alien shall be ineligible for asylum under paragraph [b](1).” …

An agency action must be “set aside” if it is “not in accordance with law,” or “in excess

of statutory jurisdiction, authority, or limitations.” 5 U.S.C. § 706(2)(A), (C). …We hold,

independently of Chevron, that the Rule is not “consistent with” § 1158. We note, however, that

we would come to the same conclusion even if we were to apply Chevron, for the Rule is

contrary to the unambiguous language of § 1158.

…

Asylum bars under § 1158 fall into two broad categories. As relevant here, the first

category covers aliens who may otherwise be entitled to asylum but who pose a threat to

society—aliens who have persecuted others, aliens who have been convicted of particularly

serious crimes, aliens who may have committed serious non-political crimes outside the United

States, and aliens who may be terrorists or a danger to the security of the United States. See 8

U.S.C. § 1158(b)(2)(A)(i)–(iv). The second category covers aliens who do not need the

protection of asylum in the United States—aliens who may be removed to a safe third country,

and aliens who have firmly resettled in another country. See id. § 1158(a)(2)(A) and

(b)(2)(A)(vi).

Section 1158 is rooted in the [United Nation’s 1951 Convention Relating to the Status of

Refugees, 189 U.N.T.S. 137, referred to herein as the] 1951 Convention, which excludes from

protection two broad categories of aliens—those persons “considered not to be deserving of

international protection,” and those persons “not considered to be in need of international

protection.” U.N. High Commissioner for Refugees (“UNHCR”) Handbook on Procedures and

Criteria for Determining Refugee Status (Geneva, 1979) (“Handbook”), ch. 4, ¶¶ 144–63

(emphases added) … Specifically, the 1951 Convention recognizes that a nation may justifiably

exclude persons convicted of certain crimes, such as a “serious nonpolitical crime” from entering

its borders, 1951 Convention, art. 1(F)(b), and persons who have found full “rights and

obligations” in a third country, id., art. 1(E). …Scholars have noted that the bars of § 1158

“rough[ly] parallel[]” the bars of the 1951 Convention.…

The government does not argue that aliens subject to the Rule are similar to aliens barred

because they are persecutors, criminals, or a threat to national security. That is, it does not argue

that the Rule furthers the purpose and is therefore “consistent with” § 1158(b)(2)(A)(i)–(iv).

Rather, the government argues that the Rule is “consistent with” the safe-third-country and firm-

resettlement bars. See 8 U.S.C. § 1158(a)(2)(A) and (b)(2)(A)(vi).

The safe-third-country and firm-resettlement bars “limit an alien’s ability to claim asylum

in the United States when other safe options are available.” Matter of B-R-, 26 I. & N. Dec. 119,

122 (BIA 2013). These two asylum bars are consistent with the “core regulatory purpose of

asylum,” which is “to protect [refugees] with nowhere else to turn,” because “by definition” an

applicant barred by a safe-place provision has somewhere else to turn. Id.; Yang v. INS, 79 F.3d

932, 939 (9th Cir. 1996).

A critical component of both bars is the requirement that the alien’s “safe option” be

genuinely safe. The safe-third-country bar requires that the third country enter into a formal

agreement with the United States; that the alien will not be persecuted on account of a protected

92 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

ground in that country; and that the alien will have access to a “full and fair” asylum procedure

in that country. 8 U.S.C. § 1158(a)(2)(A). “The requirement of a pre-existing [safe-third-country]

agreement was an essential procedural safeguard agreed to among members of Congress to

prevent arbitrary denials of asylum.” Understanding the 1996 Immigration Act § 2–6 (Juan P.

Osuna ed., 1997). The firm-resettlement bar requires the government to make an individualized

determination whether an alien has truly been firmly resettled, or, if only an offer of permanent

resettlement has been made, an individualized determination whether an alien has too tenuous a

tie to the country making the offer or is too restricted by that country’s authorities. 8 C.F.R. §

208.15(a), (b); Arrey, 916 F.3d at 1159. The safe-place requirements embedded in the safe-third-

country and firm-resettlement bars “ensure that if [the United States] denies a refugee asylum,

the refugee will not be forced to return to a land where he would once again become a victim of

harm or persecution”—an outcome which “would totally undermine the humanitarian policy

underlying the regulation.” Andriasian v. INS, 180 F.3d 1033, 1046–47 (9th Cir. 1999).

In stark contrast to the safe-third-country and firm resettlement bars, “the Rule does

virtually nothing to ensure that a third country is a ‘safe option.’ ” E. Bay I, 385 F. Supp. 3d at

944. The sole protection provided by the Rule is its requirement that the country through which

the barred alien has traveled be a “signatory” to the 1951 Convention and the 1967 Protocol.

This requirement does not remotely resemble the assurances of safety built into the two safeplace

bars of § 1158. A country becomes a signatory to the Convention and the Protocol merely by

submitting an instrument of accession to the U.N. Secretary General. It need not “submit to any

meaningful international procedure to ensure that its obligations are in fact discharged.” See

Declaration of Deborah Anker, Harvard Law School, & James C. Hathaway, University of

Michigan Law School, ¶¶ 5, 7.

Many of the aliens subject to the Rule are now in Mexico. They have fled from

Guatemala, Honduras, and El Salvador. All four of these countries are parties to the Convention

and Protocol. 84 Fed. Reg. at 33,839. The Rule superficially resembles the safe-third-country bar

in that aliens subject to the Rule are in a third country, and they must apply for asylum in that

country (Mexico) or must have previously applied for asylum in another third country

(Guatemala). Similarly, the safe-third-country bar under § 1158(a)(2)(A) allows the United

States to deny asylum on the ground that the alien may be removed to and apply for asylum in a

safe third country. But entirely absent from the Rule are the requirements under § 1158(a)(2)(A)

that there be a formal agreement between the United States and the third country, and that there

be a “full and fair” procedure for applying for asylum in that country.

The Rule does not even superficially resemble the firm resettlement bar. The firm-

resettlement bar denies asylum to aliens who have either truly resettled in a third country, or

have received an actual offer of firm resettlement in a country where they have ties and will be

provided appropriate status. Aliens subject to the Rule cannot conceivably be regarded as firmly

resettled in Mexico. They do not intend to settle in Mexico. They have been there only for the

time necessary to reach our border and apply for asylum. Nor have they received an offer of

resettlement. Even if they were to receive such an offer, they have no ties to Mexico. The

Supreme Court has long recognized that the firm-resettlement bar does not bar aliens who have

merely traveled through third countries, since “many refugees make their escape to freedom from

persecution in successive stages and come to this country only after stops along the way.”

Rosenberg, 402 U.S. at 57 n.6, 91 S.Ct. 1312 . The BIA has likewise understood that denial of

asylum cannot be predicated solely on an alien’s transit through a third country. See Matter of

93 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Soleimani, 20 I. & N. Dec. 99, 103 (BIA 1989); see also Matter of Pula, 19 I. & N. Dec. 467,

473–74 (BIA 1987); E. Bay I, 385 F. Supp. 3d at 940.

 “A statute should be construed so that ... no part will be inoperative or superfluous, void

or insignificant.” Hibbs v. Winn, 542 U.S. 88, 101, 124 S.Ct. 2276, 159 L.Ed.2d 172 (2004)

(quoting 2A N. Singer, Statutes and Statutory Construction § 46.06, at 181–86 (rev. 6th ed.

2000)). In enacting the two safe-place bars, Congress specifically addressed the circumstances in

which an alien who has traveled through, or stayed in, a third country can be deemed sufficiently

safe in that country to warrant a denial of asylum in the United States. The administration’s new

Rule would make entirely superfluous the protection provided by the two safe-place bars in §

1158. Under the Rule,the government need neither enter into a safe-third-country agreement, nor

show firm resettlement in Mexico, in order to deny asylum. The government need only show that

an alien from Guatemala, Honduras, or El Salvador has arrived at our southern border with

Mexico.

* * * *

7. Asylum Cooperative Agreements

The United States continued to provide targeted foreign assistance for El Salvador,
Guatemala, and Honduras, implementing U.S. policy goals of decreasing illegal
immigration to the United States. See April 13, 2020 State Department press statement,
available at https://2017-2021.state.gov/united-states-continues-u-s-foreign-assistance-
for-el-salvador-guatemala-and-honduras/. The three Central American governments
signed Asylum Cooperative Agreements (“ACAs”) in 2019, and the ACA with Guatemala
entered into force in 2019, as discussed in Digest 2019 at 39-40. The ACA with
Honduras, formally the “Agreement between the Government of the United States and
the Government of the Republic of Honduras for Cooperation in the Examination of
Protection Claims,” entered into force March 25, 2020 and is available at
https://www.state.gov/honduras-20-325. The ACA with El Salvador entered into force
December 10, 2020 and is available at https://www.state.gov/el_salvador-20-1210.***

*** Editor’s note: In February 2021, after the President issued a new executive order on migration, the United States

notified the Governments of El Salvador, Guatemala, and Honduras that it was suspending and initiating the process

of terminating the ACAs. See February 6, 2021 State Department press statement, available at

https://www.state.gov/suspending-and-terminating-the-asylum-cooperative-agreements-with-the-governments-el-

salvador-guatemala-and-honduras/.

https://2017-2021.state.gov/united-states-continues-u-s-foreign-assistance-for-el-salvador-guatemala-and-honduras/
https://2017-2021.state.gov/united-states-continues-u-s-foreign-assistance-for-el-salvador-guatemala-and-honduras/
https://www.state.gov/honduras-20-325
https://www.state.gov/el_salvador-20-1210
https://www.state.gov/suspending-and-terminating-the-asylum-cooperative-agreements-with-the-governments-el-salvador-guatemala-and-honduras/
https://www.state.gov/suspending-and-terminating-the-asylum-cooperative-agreements-with-the-governments-el-salvador-guatemala-and-honduras/

94 DIGEST OF UNITED STATES PRACTICE IN INTERNATIONAL LAW

Cross References

IACHR petition challenging Presidential Proclamation 9645, Ch. 7.D.3.d
Nkrumah v. Pompeo, Ch. 10.D.3
Visa restrictions, Ch. 16.A

